People **Vision** Families Neighborhoods #### Mission To serve, protect and govern in concert with local municipalities #### Values People Ethics Innovation Customer Services Resource Management Equal Opportunity # **REQUEST FOR PROPOSAL NO. 11RFP78732K-NH** # Furniture, Fixtures & Equipment (FF&E) Consultant Services for Eight (8) New Branch Libraries & Two (2) Library Renovations/Expansions foi Atlanta-Fulton Public Library System Capital Improvement Program- Phase I RFP DUE DATE AND TIME: August 3, 2011 at 11:00AM RFP ISSUANCE DATE: June 13, 2011 PRE-PROPOSAL CONFERENCE DATE July 14, 2011 PURCHASING CONTACT: Nancy Harrison at (404) 612-4201 E-MAIL: nancy.harrison@fultoncountyga.gov LOCATION: FULTON COUNTY DEPARTMENT OF PURCHASING & **CONTRACT COMPLIANCE** 130 PEACHTREE STREET, S.W., SUITE 1168 **ATLANTA, GA 30303** # Furniture, Fixtures & Equipment (FF&E) Consultant Services for Eight (8) New Branch Libraries and Two (2) Library Renovations/Expansions for the Atlanta-Fulton Public Library System C.I.P. - Phase I REQUEST FOR PROPOSALS #11RFP78732K-NH TABLE OF CONTENTS # Section/Page ## **SECTIONS 1-10** | 1.0 | INTRODUCTION1-1 | | | | | | |-----|-----------------|--|-------------|--|--|--| | | 1.1 | Purpose | 1 -1 | | | | | | 1.2 | Description of the Project | | | | | | | 1.3 | Background | | | | | | | 1.4 | County Objectives | | | | | | | 1.5 | Purchasing the RFP | | | | | | | 1.6 | Subcontracting Opportunities | 1-4 | | | | | | 1.7 | Pre-Proposal Conference | | | | | | | 1.8 | Proposal Due Date | | | | | | | 1.9 | Delivery Requirements | 1-5 | | | | | | 1.10 | Contact Person and Inquiries | 1-5 | | | | | 2.0 | INST | INSTRUCTIONS TO PROPOSERS2- | | | | | | | 2.1 | Procurement Process | 2-1 | | | | | | 2.2 | Contract Definitions | 2-1 | | | | | | 2.3 | No Contact During Procurement Process | 2-2 | | | | | | 2.4 | Clarification and Addenda | | | | | | | 2.5 | Term of Contract | 2-4 | | | | | | 2.6 | Required Submittals | | | | | | | 2.7 | Proposal Evaluation | 2-4 | | | | | | 2.8 | Disqualification of Proposers | 2-4 | | | | | | 2.9 | Reserved Rights | 2-5 | | | | | | 2.10 | Applicable Laws | | | | | | | 2.11 | Minimum Participation Requirements for Prime Contractors | 2-5 | | | | | | 2.12 | Insurance and Risk Management | 2-5 | | | | | | 2.13 | Accuracy of RFP and Related Documents | | | | | | | 2.14 | Responsibility of Proposer | | | | | | | 2.15 | Confidential Information | 2-6 | | | | | | 2.16 | County Rights and Options | | | | | | | 2.17 | Cost of Proposal Preparation and Selection Process | 2-8 | | | | | | 2.18 | Termination of Negotiations | 2-8 | | | | | | 2.19 | Wage Clause | 2-8 | | | | | | 2.20 | Additional or Supplemental Information | 2-8 | | | | | | 2.21 | Reporting Responsibilities | 2-9 | | | | | | 2.22 | Georgia Security and Immigration Compliance Act | 2-9 | | | | | | 2.23 | Authorization to Transact Business | | | | | | | 2.24 | Right to Protest | 2-9 | | | | | | 2.25 | First Source Jobs Policy | | | | | | | 2.26 | Coordination | | | | | Table of Contents 1RFP78732K-NH # Furniture, Fixtures & Equipment (FF&E) Consultant Services for Eight (8) New Branch Libraries and Two (2) Library Renovations/Expansions for the Atlanta-Fulton Public Library System C.I.P. - Phase I REQUEST FOR PROPOSALS #11RFP78732K-NH TABLE OF CONTENTS | Se | cti | on | /Pa | age | |----|-----|----|-----|-----| | | | | | | | | 2.27
2.28 | Prohibition of Future Contracts | | | |-----|--|--|--|--| | 3.0 | 3.1
3.2
3.3
3.4
3.5
3.6 | POSAL REQUIREMENTS 3-1 Submission Requirements 3-1 3.1.1 Proposal Submission Date and Submittal Format 3-1 3.1.2 Number of Copies 3-2 Overview of Proposal Requirements 3-2 Scope of Work 3-2 Technical Proposal Format and Content 3-8 Cost Proposal Format and Content 3-12 Scope of Services to be Provide by Others 3-15 | | | | 4.0 | EVAL
4.1 | LUATION CRITERIA | | | | 5.0 | PROI 5.1 5.2 | POSAL FORMS | | | | 6.0 | 6.1
6.2
6.3
6.4 | Non-Discrimination in Contracting and Procurement Equal Business Opportunity Plan (EBO Plan) Determination of Good Faith Efforts Required Forms and EBO Plan Exhibit A - Promise of Non-Discrimination Exhibit B - Employment Report Exhibit C - Schedule of Intended Subcontractors Utilization Exhibit D - Letter of Intent to Perform as a Subcontractor or Provide Materials or Services | | | Table of Contents 1RFP78732K-NH # Furniture, Fixtures & Equipment (FF&E) Consultant Services for Eight (8) New Branch Libraries and Two (2) Library Renovations/Expansions for the Atlanta-Fulton Public Library System C.I.P. - Phase I REQUEST FOR PROPOSALS #11RFP78732K-NH TABLE OF CONTENTS # Section/Page | | Exhibit E – Declaration Regarding Subcontracting Practices Exhibit F – Joint Venture Disclosure Affidavit Exhibit G – Prime Contractor/Subcontractor Utilization Report Exhibit H – Fulton County First Source Jobs Program | |------|---| | | Form 1 – Fulton County First Source Jobs Program
Form 2 – First Source Jobs Program Information
Form 3 – First Source Jobs Program Agreement | | 7.0 | INSURANCE AND RISK MANAGEMENT PROVISIONS7-1 | | 8.0 | SAMPLE CONTRACT 8-1 | | 9.0 | EXHIBITS 9-1 | | | Exhibit 1 – Required Submittal Checklist | | 10.0 | APPENDICES | | | Appendix 1 – Project Construction Cost Estimates | # SECTION 1 INTRODUCTION #### 1.1 PURPOSE Fulton County, Georgia ("County") is seeking proposals from qualified Interior Design Firms, herein referred to as the FF&E Consultant (FF&EC), to provide "standard" specifications for select library and office furnishings and finishes, for Eight (8) New Branch Libraries and two (2) renovated/expanded libraries which are part of the Atlanta-Fulton Public Library System Capital Improvement Program (Phase-I). The FF&EC will also provide the full scope of services described in Section 3.3A. Through the issuance of this Request for Proposal ("RFP" and/or "Proposals"), the County is soliciting Proposals from qualified Proposers for the *specifications*, budgeting, cost estimating, scheduling, and coordination required to assist the Library System, the County, ten (10) individual Construction Managers, and ten (10) individual A&E Teams with the selection, procurement, delivery, and installation of these products at the ten (10) libraries described above. Proposals provided in response to this RFP that comply with the submittal requirements set forth in Section 4.0, including all forms and certifications, will be evaluated in accordance with the criteria and procedures described in Section 5.0. Based on the results of the evaluation, the County will award the Furniture, Fixture, & Equipment (FF&E) Consultant Services for Atlanta Fulton Public Library Capital Improvement Program to the most advantageous Proposer based on the cost and the evaluation factors set forth in the RFP. #### 1.2 DESCRIPTION OF THE PROJECT This project involves the professional interior design services that will result in approved budgets, cost estimates, bid-ready specifications, purchase orders, and scheduling for these products. It will involve coordination with the ten (10) architects and ten (10) Construction Managers selected for these projects, from the Schematic Design Phase through Grand Opening Day, as well as coordination with the County, the Program Management Team (PMT), and other agencies hired by the County, to deliver fully-furnished libraries on the County's approved schedules and within the approved budgets. The ten (10) libraries are as follows: #### Alpharetta – L001 New 25,000 square foot branch library #### East Roswell – L002 New 15,000 square foot branch library #### <u>Milton – L003</u> New 25,000 square foot branch library #### Northwest Atlanta – L004 New 25,000 square foot branch library ## Palmetto/Chattahoochee Hill Country – L005 New 10,000 square foot branch library #### Southeast Atlanta – L006 New 15,000 square foot branch library #### Stewart-Lakewood – L007 New 25,000 square foot branch library # Wolf Creek – L008 New 25,000 square foot branch library ## <u>Auburn Avenue Research Library – L009</u> Major Renovation and Expansion of a 50,000 sf Auburn Avenue Research Library on African American Culture and History # South Fulton Library Expansion – L010 Renovation and expansion that adds 10,000 square feet to the existing 15,000 sf structure for a total of 25,000 sf #### 1.3 BACKGROUND On July 16, 2008, the Fulton County Board of Commissioners voted to place a \$275 million bond referendum on the November 4, 2008 ballot to implement the Library's Facility Master Plan. The referendum was approved with 65% support. Phase I of the Library Facilities Master Plan will incorporate the FF&E Consultant's scope-of-services for the ten (10) library projects listed above. #### 1.4 COUNTY OBJECTIVES The following are the County Objectives for this project: • The selected FF&E Consultant shall provide the expertise, resources and personnel experienced in writing Library FF&E and finish specifications, budgeting, cost estimating, scheduling, and coordination required to assist the Library System, the County, ten (10) individual Construction Managers, and ten (10) individual Architectural Teams with the selection, procurement, delivery, and installation of these products for the ten (10) libraries described above. - The FF&E
Consultant must satisfy the FF&E Requirements set forth in each of the written library programs that will be furnished to the Consultant on, or prior to the Notice-to-Proceed. - The FF&E portion of each project shall be within the established budget and be completely installed within the timeframe established and approved by the County for each project. - Concurrent to selecting the FF&E Consultant, the County intends to select Architectural firms and Construction Managers-at-Risk to build the projects. The selected FF&E Consultant will work in cooperation with these firms, the County, and Library Administration over the timeframe shown in the project schedule. - The County has hired a Program Management Team (PMT) to oversee, monitor, direct, check, review, and comment on the FF&E Consultant's work. The FF&E Consultant will work in cooperation with the County's PMT. - The County intends to hire two additional consultants for 1) Technology Design (IT, telecommunications, AV Systems, Building Security, "Collection" Security, and Library-Technology equipment); and 2) Wayfinding Design (signage standards), who shall require coordination with the FF&E Consultant's services as it relates to FF&E placement, tie-ins at fixed desks/workstations, and/or freestanding furniture locations, and other electronic equipment. - The FF&E Consultant must work with the County's Department of Purchasing & Contract Compliance to understand and follow the County's Purchasing Code, and to investigate any existing County, State, or Federal contracts that may be in place with the County, or that the County may consider utilizing for procuring the FF&E required for this program. - The County desires each project to achieve a LEED Silver Certification. The FF&E Consultant will provide FF&E and finish materials specifications that represent, as much as possible, "sustainable products", and whose manufacturers and installers, have demonstrated following Sustainability practices in the delivery, installation, and handling of waste. - The FF&E Consultant shall review and become familiar with the "Building Standards" manual as issued by the County and updated by the PMT. - The FF&E Consultant shall review each Architect's Furniture Plan with the Technology Design Consultant's drawings (at the three design phases), to assist with proper and adequate placement of data, telecommunications, electrical outlets and AV connections. - The FF&E Consultant shall assist the PMT and the CM's with development of a "Transition Schedule" for each library for all activities involving FF&E beginning with milestone dates for ordering and procuring all FF&E, and for milestones identified from "Substantial Completion" through "Final Completion", and for the "Move" and Final Inspections. - The FF&E Consultant shall assist the CM's-at-Risk in executing the County-approved Purchase Orders, if so directed by the County. - The FF&E Consultant will write the specifications for the services of an experienced Library Moving Company and assist the County and CM with the bidding and procurement of "Moving Services" for any relocated FF&E, the Library Collections, and "box-moves". - The FF&E Consultant may be asked to assist with identifying "swing-space", and/or storage for library projects which must remain (partially) in operation during construction, or space to store collections and/or FF&E during this period. Budgets for this space will be prepared by the Consultant. - The FF&E Consultant will inspect FF&E deliveries for proper fulfillment and placement of all FF&E specified in the Purchase Orders, and assist the CM's with filing claims for missing or damaged FF&E. - The FF&E Consultant will gather all warranties and submittals for FF&E and submit these to the CM's for incorporation into their final warranty submittals to the County. #### 1.5 PURCHASING THE RFP This document and supporting documents can be downloaded at the Fulton County Website, http://www.fultoncountyga.gov under "Bid Opportunities". #### 1.6 SUBCONTRACTING OPPORTUNITIES Potential prime contractors submitting a proposal on this project for Fulton County and are seeking subcontractors and/or suppliers can advertise those subcontracting opportunities on the County's website, http://www.fultoncountyga.gov under "Subcontracting Bid Opportunities". #### 1.7 PRE-PROPOSAL CONFERENCE The County will hold a Pre-Proposal Conference, on **July 14, 2011 at 2:00 P.M.** in **Fulton County Assembly Hall** located at 141 Pryor Street, First Floor, Atlanta, Georgia 30303. Attendance at the Pre-Proposal Conference is voluntary for responding to this RFP, however Proposers are encouraged to attend. The purpose of the Pre-Proposal Conference is to provide information regarding the project and to address any questions and concerns regarding the services sought by the County through this RFP. #### 1.8 PROPOSAL DUE DATE All proposals are due in the Department of Purchasing and Contract Compliance of Fulton County located in the Public Safety Building, Suite 1168,130 Peachtree St, S.W., Atlanta Georgia 30303 on or before **August 3, 2011 at 11:00 A.M.,** legal prevailing time. All submitted proposals will be time and date stamped according to the clock at the front desk of the Fulton County Department of Purchasing and Contract Compliance. Any proposals received after this appointed schedule will be considered late and subject to be returned unopened to the Proposer. The proposal due date can be changed only by addendum. #### 1.9 DELIVERY REQUIREMENTS Any proposal received after the above stipulated due date and time will not be considered and will be rejected and returned. It shall be the sole responsibility of the Proposer to have his/her proposal delivered to the Fulton County Department of Purchasing and Contract Compliance for receipt on or before the above stipulated due date and time. If a proposal is sent by U.S. Mail, the proposer shall be responsible for its timely delivery to the Department of Purchasing and Contract Compliance. #### 1.10 CONTACT PERSON AND INQUIRIES Any questions or suggestions regarding this RFP should be submitted in writing to the Purchasing Department contact person, Nancy Harrison, CPPB, Assistant Purchasing Agent, Fulton County Purchasing Department, 130 Peachtree Street, SW, Suite 1168, Atlanta, GA 30303 – Telephone (404) 612-4201 Fax (404) 893-1744 e-mail – nancy.harrison@fultoncountyga.gov. Any response made by the County will be provided in writing to all Proposers by addendum. No verbal responses shall be authoritative. # SECTION 2 INSTRUCTIONS TO PROPOSERS #### 2.1 PROCUREMENT PROCESS The procurement will be on a formally advertised basis. All technical requirements, unless otherwise specified, must be met, or be capable of being met by the Proposer or their proposal will be disqualified as being non-responsive. #### 2.2 CONTRACT DEFINITIONS In addition to any other terms that may be defined in this solicitation, the following terms have the following meaning: **Addendum** – Revision to the RFP documents issued by the County prior to the receipt of proposals. **Agreement** – refers to the executed contract between the County and Contracting Entity. **County** – Fulton County Government and its authorized representatives. **Contact Person** – Purchasing staff designated by the Fulton County Department of Purchasing and Contract Compliance to submit any questions and suggestions to. **Offeror** – the entity of individual submitting a proposal in response to this RFP. **Owner** – Fulton County Government **Proposal** – the document submitted by the offeror in response to this RFP. **Proposer** – the entity or individual submitting a proposal in response to his RFP. **Scope of Work** – All the services specified, indicated, shown, or contemplated by the Contract, and furnishing by the Contractor of all materials, equipment, labor, methods, processes, construction and manufacturing materials and equipment, tools, plants, supplies, power, water, transportation and other things necessary to complete such services in accordance with the Contract. **Program Management Team (PMT)** – The County has hired a Program Management Team (PMT) that will provide a full range of program management services necessary to facilitate construction and expansion of various libraries for the Atlanta-Fulton Public Library System Capital Improvement Program Phase I. Section 2 11RFP78732K-NF The PMT will oversee, monitor, direct, check, review and comment on design and construction work performed by others. **Contract Completion** – is the date all work, contract deliverables, equipment, systems and related activities stipulated in the contract is installed and fully operational per the contract documents. **Construction Manager at Risk** – ("CM-at-Risk" or CM) the firm designated as in charge to lead the day-to-day activities to manage the pre-construction and construction services. **Project Manager (PM)** is the designated representative of the specialty consulting firm that will oversee the day-to-day project activities. The PM shall represent the consultant as needed throughout the term of this agreement. The PM shall remain current with all project activities and shall have the authority to obligate the consultant to schedules, manpower loading, or other measures necessary to perform the services of this agreement. The Project Manager shall remain assigned to this project while in the employ of the specialty consultant unless otherwise permitted in writing by the County. **Architect** – The Architectural firm and all consultants that compose the building and site design team for the project including but not necessarily limited to Life Safety Design, LEED Consultant, Civil Engineering, Landscape and irrigation design, Structural, Plumbing, Mechanical and Electrical Engineering, Fire Alarm and Fire Protection Design,
and Commissioning. ### 2.3 NO CONTACT DURING PROCUREMENT PROCESS It is the policy of Fulton County that the evaluation and award process for County contracts shall be free from both actual and perceived impropriety, and that contacts between potential vendors and County officials, elected officials and staff regarding pending awards of County contracts shall be prohibited. - A. No person, firm, or business entity, however situated or composed, obtaining a copy of or responding to this solicitation, shall initiate or continue any verbal or written communication regarding this solicitation with any County officer, elected official, employee, or designated County representative, between the date of the issuance of this solicitation and the date of the County Manager's recommendation to the Board of Commissioners for award of the subject contract, except as may otherwise be specifically authorized and permitted by the terms and conditions of this solicitation. - B. All verbal and written communications initiated by such person, firm, or entity - regarding this solicitation, if same are authorized and permitted by the terms and conditions of this solicitation, shall be directed to the Purchasing Agent. - C. Any violation of this prohibition of the initiation or continuation of verbal or written communications with County officers, elected officials, employees, or designated County representatives shall result in a written finding by the Purchasing Agent that the submitted bid or proposal of the person, firm, or entity in violation is "non-responsive", and same shall not be considered for award. ## 2.4 CLARIFICATION & ADDENDA Proposers may submit requests for clarifications or interpretations regarding this RFP and the Contract. Proposers must prepare such requests in writing for the County's consideration as set forth in this section of this RFP. While the County has not placed an initial limitation on the number of requests which can be submitted, Proposers are cautioned that if Proposers do not request meaningful clarifications or interpretations in an organized manner (e.g., limited frequency of requests), the County will set restrictions on the frequency and number of requests permitted. The County will not respond to requests, oral or written, received after **July 22, 2011 at 2:00 PM,** local prevailing time. Proposers are advised that this section places no obligation on the part of the County to respond to any or all requests for clarification or interpretation, and that the County's failure to respond to any such request will not relieve the Proposer of any obligations or conditions required by this RFP. Requests for clarification or interpretation regarding this RFP shall only be submitted in writing (letter, fax or email) to: Fulton County Department of Purchasing & Contract Compliance Attn: Nancy Harrison, CPPB Public Safety Building 130 Peachtree Street S.W. Suite 1168 Atlanta GA 30303 Email: pancy harrison@fultoncountyga.gov Email: nancy.harrison@fultoncountyga.gov P: (404) 612-4201 F: (404) 893-1744 RE: RFP #11RFP78732K-NH Furniture, Fixtures & Equipment (FF&E) Consultant Services All responses to written requests for clarification, interpretation, or additional information will be distributed as addenda to this RFP and posted on the Fulton County website www.fultoncountyga.gov. No oral interpretation, instruction, or information concerning this RFP given by any employee or agent of the County shall be binding on the County. Proposers who submit a Proposal in reliance on any such oral information risk having their response to this RFP deemed non-responsive by the County. Only written responses issued by addendum to this RFP should be considered by the Proposers. During the period provided for the preparation of Proposals, the County may issue addenda to this RFP. These addenda will be numbered consecutively and will be posted on the Fulton County website, www.fultoncountyga.gov. These addenda will be issued by, or on behalf of, the County and will constitute a part of this RFP. Each Proposer is required to acknowledge receipt of each addendum by submitting an executed acknowledgment form. This acknowledgment shall include all addenda distributed prior to the Proposal Submission Date. All responses to this RFP shall be prepared with full consideration of the addenda issued prior to the Proposal Submission Date. #### 2.5 TERM OF CONTRACT The initial term of the contract shall be for three (3) years or until contract completion as determined by the County. The contract will commence as of the date the Notice to Proceed (NTP) is issued. #### 2.6 REQUIRED SUBMITTALS See **Exhibit 1** for the Required Submittal Checklist. This checklist will assist you to ensure that all required submittals are submitted. Failure to submit all required submittals may deem your proposal non-responsive. #### 2.7 PROPOSAL EVALUATION All proposals will be evaluated using the criteria specified in Section 4 of this RFP. Selection will include an analysis of proposals by a Vendor Selection Committee composed of County personnel who will review the proposal submittals in accordance with the submittal requirements and the evaluation criteria set forth in Section 4 of this RFP. The committee may request oral interviews and/or site visits. #### 2.8 DISQUALIFICATION OF PROPOSERS The submission of more than one (1) proposal to the County as the primary Proposer or member of a joint venture for the same work by and individual firm, partnership or corporation under the same or different names may be considered as sufficient for disqualification of a Proposer and the rejection of the proposal. #### 2.9 RESERVED RIGHTS The County reserves the right to accept or reject any and/or all proposals, to waive irregularities and technicalities, and to request resubmission. Any sole response that is received may or may not be rejected by the County depending on available competition and timely needs of the County. There is no obligation on the part of the County to award the contract to the lowest proposer and the County reserves the right to award the contract to the responsible proposers submitting responsive proposals with resulting agreements most advantageous and in the best interest of the County. The County shall be the sole judge of the proposals and the resulting agreements that are in its best interest and its decision shall be final. Also, the County reserves the right to make such investigation as it deems necessary to determine the ability of any proposer to perform the work or service requested. Information the County deems necessary to make this determination shall be provided by the proposer. Such information may include, but shall not be limited to, current financial statements by an independent CPA; verification of availability of personnel; and past performance records. #### 2.10 APPLICABLE LAWS All applicable laws and regulations of the <u>State of Georgia</u> and ordinances and regulations of <u>Fulton County</u> shall apply. Protestors shall seek resolution of their complaints in the manner provided in the Fulton County Code of Laws §2-324 which is incorporated by reference herein. #### 2.11 MINIMUM PARTICIPATION REQUIREMENTS FOR PRIME CONTRACTORS Pursuant to Fulton County Code 102-357, Prime Bidders on the project must perform no less than 51% of the scope of work required under the project. #### 2.12 INSURANCE AND RISK MANAGEMENT PROVISIONS Insurance and Risk Management provisions and Indemnification and Hold Harmless provisions are outlined in Section 7 of this RFP. #### 2.13 ACCURACY OF RFP AND RELATED DOCUMENTS The County assumes no responsibility that the specified technical and background information presented in this RFP, or otherwise distributed or made available during this procurement process, is complete or accurate. Without limiting the generality of the foregoing, the County will not be bound by or be responsible for any explanation or interpretation of the Proposal documents other than those given in writing as an addendum to this RFP. Should a recipient of this RFP find discrepancies in or omissions from this RFP and related documents, the recipient of this RFP shall immediately notify the Purchasing Contact Person identified in Section 1.10 in writing at the following address: Fulton County Department of Purchasing and Contract Compliance, Public Safety Bldg, 130 Peachtree Street S.W., Suite 1168 Atlanta, GA 30303. A written addendum, if necessary, then will be made available to each recipient of this RFP. #### 2.14 RESPONSIBILITY OF PROPOSER Each Proposer is encouraged to conduct all necessary investigations and review all available and relevant data and information, which are necessary in its judgment in order to assume this responsibility prior to the submittal of its Proposal. Proposers are reminded of Fulton County's "**No Contact During Procurement**" policy and may only contact the person designated by the RFP. #### 2.15 CONFIDENTIAL INFORMATION If any Proposal contains technical, financial, or other confidential information that the Proposer believes is exempt from disclosure, the Proposer must clearly label the specific portions sought to be kept confidential and specify on what the exemption is based. The County, at its sole discretion and subject to applicable law, will determine whether such exemption applies. The County has sole discretion to make such determination regarding the disclosure of information, and by responding to this RFP, Proposers waive any challenge to the County's decisions in this regard. Marking all or substantially all of a Proposal as confidential may result in the Proposer being deemed non-responsive to this RFP. Notwithstanding the foregoing, Proposers recognize and agree that the County, its staff, and its Consultants will not be responsible or liable in any way for any losses that the
Proposer may suffer from the disclosure of information or materials to third parties. #### 2.16 COUNTY RIGHTS AND OPTIONS This RFP constitutes an invitation to submit Proposals to the County. Without limitation or penalty, the County reserves and holds at its sole discretion, the following rights and options: - This RFP does not obligate the County to select, procure or contract for any services whatsoever - The County reserves the right to change or alter the schedule for any events associated with this procurement and, if required, notify the Proposers. A Proposer, by submitting a Proposal, agrees to be bound by any modifications made by the County - All costs incurred by a Proposer in connection with responding to this RFP, the evaluation and selection process undertaken in connection with this procurement, and any negotiations with the County will be borne by the Proposer. - The County reserves the right to reject all Proposals and components thereof to eliminate all Proposers responding to this RFP from further consideration for this procurement, and to notify such Proposers of the County's determination. - The County may cancel this RFP without the substitution of another RFP and terminate this procurement at any time without any liability whatsoever. - The County reserves the right to waive any technicalities or irregularities in the Proposals. - The County reserves the right to eliminate any Proposer who submits incomplete or inadequate responses or is not responsive to the requirements of this RFP. - The County may request Proposers to send representatives to the County for interviews and presentations. - To the extent deemed appropriate by the County, the County may select and enter into discussion and negotiations with the Proposer(s) submitting Proposal(s), which are found to be reasonably susceptible for award. - The County reserves the right to discontinue negotiations with any selected Proposer. - The County reserves the right, without prior notice, to supplement, amend, or otherwise modify this RFP. - All Proposals (other than portions thereof subject to patent or copyright protection) become the property of the County and will not be returned, and the County reserves the right to utilize all such information contained in the Proposals without further cost to the County - The County may add to or delete from the Project Scope of Work set forth in this RFP. - Any and all Proposals not received by the Proposal Submission Date shall be rejected and returned unopened. - Neither the County, its staff, its representatives, nor any of its consultants or attorneys will be liable for any claims or damages resulting from the solicitation, collection, review, or evaluation of responses to this RFP. - The County, including its representatives and consultants, reserves the right to visit and examine any of the facilities referenced in any Proposal and to observe and investigate the operations of such facilities. - The County reserves the right to conduct investigations of the Proposers and their responses to this RFP and to request additional evidence to support the information included in any such response. By responding to this RFP, Proposers acknowledge and consent to the rights and conditions set forth in this RFP. #### 2.17 COST OF PROPOSAL PREPARATION AND SELECTION PROCESS Each Proposal, including preparation of all information required to be included in a Proposal pursuant to this RFP, shall be prepared at the sole cost and expense (including, but not limited to, engineering and legal costs) of the Proposer. In addition, the Proposer shall be solely responsible for all costs (including engineering and legal costs) incurred by such Proposer in connection with this selection process, including any costs incurred by the Proposer in any subsequent negotiations entered into in connection with developing the Proposal. There shall be no claims whatsoever against the County, its staff, or its consultants for reimbursement for the costs or expenses (including, but not limited to, engineering and legal costs) incurred during the preparation of the Proposal or other information required by this RFP or procurement process or in connection with the selection process or any negotiations. #### 2.18 TERMINATION OF NEGOTIATIONS The County at its sole discretion may, at any time, to the extent permitted by Applicable Law, exclude a Proposer from further participation in any negotiation process if the County determines that such Proposer is failing to progress in the negotiations or if the terms of its Proposal are less advantageous than those of other Proposers and such Proposer is deemed to be no longer susceptible of selection. The County will give written notice of its decision to the Proposer, which shall be sent in writing, signed by the County. #### 2.19 WAGE CLAUSE Pursuant to 102-391, Each Contractor shall agree that in the performance of the Contract he will comply with all lawful agreements, if any, which the Contractor had made with any association, union, or other entity, with respect to wages, salaries, and working conditions, so as not to cause inconvenience, picketing, or work stoppage. #### 2.20 ADDITIONAL OR SUPPLEMENTAL INFORMATION After receipt of the submittals, the County will evaluate the responses, including the references, financial statements, experience and other data relating to the Respondent's qualifications. If requested by the Fulton County Department of Purchasing and Contract Compliance, Respondent's may required to submit additional or supplemental information to determine whether the Respondent meets all of the qualification requirements. #### 2.21 REPORTING RESPONSIBILITIES The successful Proposer will report directly to the Assistant Director Building Engineering/Library Projects, or designated representative. #### 2.22 GEORGIA SECURITY AND IMMIGRATION COMPLIANCE ACT This Request for Proposal is subject to the Georgia Security & Immigration Compliance Act. Pursuant to the Georgia Security & Immigration Compliance Act of 2006, as amended on May 11, 2009, bidders and proposers are notified that all bids/proposals for services that are to be physically performed within the State of Georgia must be accompanied by proof of their registration with and continuing and future participation in the E-Verify program established by the United States Department of Homeland Security. A completed affidavit must be submitted on the top of the bid/proposal at the time of submission, prior to the time for opening bids/proposals. Under state law, the County cannot consider any bid/proposal which does not include a completed affidavit. It is not the intent of this notice to provide detailed information or legal advice concerning the Georgia Security & Immigration Compliance Act. All bidders/proposers intending to do business with the County are responsible for independently apprising themselves and complying with the requirements of that law and its effect on County procurements and their participation in those procurements. For additional information on the E-Verify program or to enroll in the program, go to: https://e-verify.uscis.gov/enroll. See Section 5, Proposal Forms for declarations and affidavits. ## 2.23 AUTHORIZATION TO TRANSACT BUSINESS If the Proposer is a Georgia corporation, the corporation, prior to contract execution, shall submit documentary evidence from the Secretary of State that the Corporation is in good standing and that the corporation is authorized to transact business in the State of Georgia. If the Proposer is a foreign (non-Georgia) corporation, the corporation, prior to contract execution shall submit a Certificate of Authority and documentary evidence from the Georgia Secretary of State of good standing which reflects that the corporation is authorized to do business in the State of Georgia. #### 2.24 RIGHT TO PROTEST Any actual bidder or offeror who is aggrieved in connection with the solicitation or award of a contract shall protest in writing to the Director of Purchasing & Contract Compliance. An actual bidder or offeror is defined as a person or entity who has submitted a bid or proposal on the project for which they are filing a protest. A protest shall be submitted to and received by the Director of Purchasing & Contract Compliance in writing within 14 days after such aggrieved entity known or should have known of the solicitation, the award of contract to another or other acts giving rise to a protest. An oral protest or a protest to an official, employee, User Department, or other person apart from the Director of Purchasing & Contract Compliance does not comply. #### 2.25 FIRST SOURCE JOBS POLICY It is the policy of Fulton County Government to provide employment opportunities to the citizens of Fulton County. This policy will apply to all contracts procured through the Department of Purchasing & Contract Compliance valued in excess of \$200,000. The Prime Contract is expected to utilize the First Source Jobs Program to fill 50% of the entry level jobs which arise as a result of any project funded in whole or in part with County funds with residents of Fulton County. Forms are provided in Section 6 of this RFP. #### 2.26 COORDINATION The County has hired a Program Management Team (PMT) who will provide a full range of program management services necessary to facilitate construction and expansion of various libraries for the Atlanta-Fulton Public Library System Capital Improvement Program Phase I. The PMT will oversee, monitor, direct, check, review and comment on design and construction work performed by others. Each of the consultants, Architects and CM-at-Risk selected for the Atlanta-Fulton Public Library System Capital Improvement Program Phase I will be required to coordinate their efforts as noted in their scope of work. Also each selected firm will work in cooperation with the County's PMT, County Staff and Library Administration. The Furniture, Fixture
& Equipment Consultant will work in collaboration with the County's selected Construction Manager-at-Risk, Architects and the PMT for the project(s) in matters including constructability, cost control and timely progress. #### 2.27 PROHIBITION OF FUTURE CONTRACTS #### 2.27.1 Prime Contractor The Prime Contractor selected to provide Furniture, Fixture & Equipment Consultant Services, including any members of the selected team shall not be eligible to perform any other services within this program, during the term of this Contract or any extension thereof. Services for which selected Prime Contractors are ineligible include; design services, construction, and construction management services. #### 2.27.2 Sub-Contractor/Consultant Sub-Contractors and Consultants to Prime Contractors described in 2.27.1 shall not be eligible to perform design services under any circumstances where a conflict of interest exists or may potentially exist. A conflict of interest shall be defined as a review function of any work performed under the oversight of Prime Contractor's Program Management or Architectural Team. In these circumstances the subcontractor/consultant shall not propose to work on that project. # 2.27.3 Employee Employees of the selected Prime Contractor or Sub-Contractor/Consultant are advised to avoid conflicts of interest. Full disclosure of their involvement in the project shall be made, should they decide to propose on other projects within the Program. #### 2.28 GENERAL REQUIREMENTS The following information pertains to the submission of a proposal to Fulton County ("County"), and contains instructions on how proposals must be presented in order to be considered. If specific conditions or instructions in the text of the Request for Proposal ("RFP") conflict with the General Requirements as listed here, those conditions or instructions in the RFP shall prevail. - 1. Proposals submitted in response to the attached RFP must be formatted as specified in the RFP. Additional sheets, literature, etc., should be clearly identified. - 2. The original and the required number of copies of the proposal must be returned to: Fulton County Purchasing Agent Department of Purchasing & Contract Compliance 130 Peachtree Street, S.W., Suite 1168 Atlanta, Georgia 30303 - 3. The envelope in which the proposal is submitted must be sealed and clearly labeled with the RFP project name and number, due date and time, and the name of the company or individual submitting the proposal. Proposals must be received by the opening date and time shown on this RFP in order to be considered. The Purchasing Agent has no obligation to consider proposals which are not in properly marked envelopes. The Technical Proposal, Cost Proposal and Contract Compliance submittals shall be submitted in separate sealed envelopes. The inclusion of any cost information in the Technical Proposal may result in such proposal being rejected by the County. - 4. Proposals received after the time and date specified will not be opened or considered. - 5. By submitting a signed proposal, Offeror agrees to accept an award made as a result of the submission of the prices and terms contained in that proposal. Prices proposed must be audited by the Offeror to insure correctness before the proposal is submitted. Person signing the proposal is responsible for the accuracy of information in it. The specifications, provisions, and the terms and conditions of the RFP and proposal shall become a valid contract between Fulton County and the Offeror upon notice of award of contract in writing and/or issuance of a purchase order. - 6. Any contract awarded as a result of this proposal, shall comply fully with all Local, State, and Federal laws and regulations. - 7. Absolutely no fax proposals or reproduction proposals will be accepted, except that if multiple copies of the proposal are required, photocopies of the original may be submitted as the additional copies, provided that they are clearly marked as such. - 8. Type or neatly print company name, as well as the full legal name and title of the person signing the proposal, in all appropriate places. The Offeror's signature must be executed by a Principal of the company duly authorized to make contracts and bind the company to all terms being proposed. - 9. Proposals may be withdrawn upon receipt of a written request prior to the stated due date and time. If a firm seeks to withdraw a proposal after the due date and time, the firm must present a notarized statement indicating that an error was made, with an explanation of how it occurred. The withdrawal request must be accompanied by documentation supporting the claim. Prior to approving or disapproving the request, an opinion will be obtained from Fulton County's Legal Counsel indicating whether the firm is bound by its proposal. Proposals for projects that are solicited pursuant to the Georgia Local Government Public Works Construction Law (O.C.G.A. § 36-91-1 et seq.) may be withdrawn as follows: The County must advise Offerors in the request for proposals of the number of days that Offerors will be required to honor their proposals. If an Offeror is not selected within 60 days of opening the proposals, any Offeror that is determined by the governmental entity to be unlikely of being selected for contract award will be released from the proposal. - 10. Show information and prices in the format requested. Prices are to be quoted F.O.B. destination, and must include all costs chargeable to the Offeror in executing the contract, including taxes. Unless otherwise provided in the Contract, Fulton County shall have no liability for any cost not included in the price. The Offeror shall provide Fulton County the benefit through a reduction in price of any decrease in the Offeror's costs by reason of tax exemptions based upon Fulton County's status as a tax-exempt entity. - 11. Propose all items specified or indicate under each item what alternative is being proposed and why it should be considered in lieu of the original specification. Failures to indicate any exceptions shall be interpreted as the Offeror's intent to fully comply with the specifications as written. Conditional or qualified proposals (except as specifically allowed in the specifications) are subject to rejection in whole or in part. - 12. Fulton County shall be the sole judge of the quality and the applicability of all proposals. Design, features, overall quality, local facilities, terms and other pertinent considerations will be taken into account in determining acceptability. - 13. The successful Offeror must assume full responsibility for delivery of all goods and services proposed and agree to relieve Fulton County of all responsibility and costs for prosecuting claims. - 14. The successful Offeror must assume full responsibility for replacement of all defective or damaged goods and/or performance of contracted services within thirty (30) days notice by the County of such defect, damage or deficiency. - 15. The successful Offeror must assume full responsibility for providing warranty service on all goods, materials, or equipment provided to the County with warranty coverage. Should a vendor be other than the manufacturer, the - vendor and not the County is responsible for contacting the manufacturer. The Offeror is solely responsible for arranging for the service to be performed. - 16. The successful Offeror shall be responsible for the proper training and certification of personnel used in the performance of the services proposed. - 17. The successful Offeror shall not assign, transfer, convey, sublet, or otherwise dispose of any contract resulting from the RFP or of any of all of its rights, title or interest therein without prior written consent of the Fulton County Board of Commissioners. - 18. Proposals must contain references which reflect successful completion of contracts for the types of goods, materials, equipment, or services for which the vendor is submitting a proposal to the County. In instances where that does not apply, the proposal must contain a statement and supporting documentation demonstrating such expertise, knowledge, or experience to establish the vendor submitting the proposal as capable of meeting the demands of the proposal should an award be made to them. - 19. Offerors submitting proposals may be required to furnish evidence that they maintain permanent places of business of a type and nature compatible with their proposal, and are in all respects competent and eligible vendors, able to fulfill the terms of the specifications. Fulton County may make such investigations as it deems necessary to determine the ability of the Offeror to perform such work, and reserves the right to reject any proposal if evidence fails to indicate that the proposed vendor is qualified to carry out the obligation of the contract and to complete the work satisfactorily. - 20. By submitting a signed proposal, Offeror certifies that there has been no collusion with any other Offeror. Reasonable grounds for believing Offeror has an interest in more than one proposal will result in rejection of all proposals in which the Offeror has an interest. Any party to collusion may not be considered in future proposals for the same or similar work. - 21. Upon notice of selection, the Offeror submitting the proposal is obligated to perform. Should a successful Offeror refuse to enter into a contract subsequent to an award, a penalty may be assessed and/or the Offeror may be found to be "non-responsible" in the future. - 22. In case of default by the successful Offeror, Fulton County may procure the articles or services from another source and hold the successful Vendor responsible for any resultant excess cost. - 23. Successful Offerors contract directly with the County and are the party or parties obligated to perform. Contracts may not be assigned and any failure to perform the Contract in accordance with the specifications
will constitute a breach of contract and may result in an Offeror being found to be "non-responsible" in the future. - 24. Invoice(s) must list each item separately and must show Fulton County's purchase order number as well as the proper department and address to whom the service or product was provided. - 25. Fulton County reserves the right to accept or reject any or all proposals, or any part thereof, and to waive any technicalities. Fulton County reserves the right to award a contract based on this RFP and the proposal(s) received (in whole or in part) to one or several Vendors. - 26. Awards will not necessarily be based on cost alone. Other factors, as detailed in the RFP, will be considered in determining what proposal will be deemed to best meet the needs of Fulton County. - 27. All proposals and bids submitted to Fulton County are subject to the Georgia "Open Records Act", Official Code of Georgia, Annotated (O.C.G.A.) § 50-18-70 et seq. - 28. All proposals and bids submitted to Fulton County involving Utility Contracting are subject to the Georgia law governing licensing of Utility Contractors, O.C.G.A. §43-14-8.2(h). The Utility Contractor License number of the person who will perform the utility work shall be written on the face of the bid envelope. - 29. Prior to beginning any work, the successful Offeror shall furnish to Fulton County (for the contracting firm and for any subcontractors) a certificate from an insurance company showing issuance of Workers' compensation coverage for the State of Georgia or a certificated from the Georgia Workers' Compensation Board showing proof of ability to pay compensation directly. - 30. It is the policy of Fulton County that the evaluation and award process for County contracts shall be free from both actual and perceived impropriety, and that contacts between potential vendors and County officials, elected officials and staff regarding pending awards of County contracts shall be prohibited. - A. No person, firm, or business entity, however situated or composed, obtaining a copy of or responding to this solicitation, shall initiate or continue any verbal or written communication regarding this solicitation with any County officer, elected official, employee, or designated County representative, between the date of the issuance of this solicitation and the date of the County Manager's - recommendation to the Board of Commissioners for award of the subject contract, except as may otherwise be specifically authorized and permitted by the terms and conditions of this solicitation. - B. All verbal and written communications initiated by such person, firm, or entity regarding this solicitation, if same are authorized and permitted by the terms and conditions of this solicitation, shall be directed to the Purchasing Agent. - C. Any violation of this prohibition of the initiation or continuation of verbal or written communications with County officers, elected officials, employees, or designated County representatives shall result in a written finding by the Purchasing Agent that the submitted bid or proposal of the person, firm, or entity in violation is "non-responsive", and same shall not be considered for award. - 31. Any Offeror intending to respond to this solicitation as a Joint Venture must submit an executed Joint Venture Agreement with this offer. This agreement must designate those persons or entities authorized to execute documents or otherwise bind the Joint Venture in all transactions with Fulton County, or be accompanied by a document, binding upon the Joint Venture and its constituent members, making such designation. Offers from Joint Ventures that do not include these documents will be rejected as being "non-responsive". - 32. Any Offeror intending to respond to this solicitation must complete all of the Procurement Affidavit Forms provided in Section 5. Proposals that do not include these completed documents will be rejected as being "non-responsive". # SECTION 3 PROPOSAL REQUIREMENTS #### 3.1 SUBMISSION REQUIREMENTS ### 3.1.1 Proposal Submission Date and Submittal Format All Proposals, including all attachments, must be received by the County in a sealed package no later than **August 3, 2011** at **11:00 A.M.** and must be addressed to: REQUEST FOR PROPOSALS RFP #11RFP78732K-NH Fulton County Department of Purchasing & Contract Compliance Public Safety Building 130 Peachtree Street S.E. Suite 1168 Atlanta GA 30303 The Proposal shall consist of a Technical Proposal, a Cost Proposal and all documents listed on the Required Submittal Checklist (Exhibit 1). The Technical Proposal shall include proposer information, technical information, business-related information, and any Technical Proposal forms requested. The Cost Proposal shall include the Cost Proposal Forms and any information describing the basis for pricing and must be separately, sealed, marked and packaged. The required content of the Technical Proposal and Cost Proposal is further specified in this section of the RFP. The Proposal must be signed and acknowledged by the Proposer, including certain information to be provided under oath as required under applicable law, in accordance with the instructions herein and the various proposal forms. THE TECHNICAL PROPOSAL, THE COST PROPOSAL AND CONTRACT COMPLIANCE EXHIBITS SHALL BE SUBMITTED IN SEPARATE, SEALED ENVELOPES OR PACKAGES. THE INCLUSION OF ANY COST INFORMATION IN THE TECHNICAL PROPOSAL MAY RESULT IN SUCH PROPOSAL BEING REJECTED BY THE COUNTY. Each envelope or package shall be clearly marked as follows: REQUEST FOR PROPOSALS RFP 11RFP78732K-NH Project # and Title [Technical or Cost Proposal] Proposer's Name and Address # 3.1.2 Number of Copies Proposers shall submit the following: Technical Proposal, two (2) originals and five (5) copies on CD media in PDF format. Contract Compliance Exhibits, one (1) original with the Technical Proposal marked "Original" and one (1) copy in a separate sealed envelope. Financial Information, one (1) original with the Technical Proposal marked "Original" and one (1) copy in a separate sealed envelope. Cost Proposal, one (1) original and one (1) copy in a separate sealed envelope. All Proposals must be complete with all requested information. #### 3.2 OVERVIEW OF PROPOSAL REQUIREMENTS Proposers shall submit Proposals in accordance with the content and format requirements set forth in this RFP. Proposals should be clearly organized and structured in a manner that allows materials included in the document to be located easily. Each of the instructions set forth in this section must be followed for a Proposal to be deemed responsive to this RFP. In all cases, the County reserves the right to determine, at its sole discretion, whether any aspect of the Proposal meets the requirements set forth in this section. The County reserves the right to reject any Proposal, which in its judgment, does not comply with these Proposal submission requirements. #### 3.3 SCOPE OF WORK The Scope of Work listed below is to be performed by the FF&E Consultant (FF&EC) and shall consist of professional tasks which have as their objective to develop standards for "select" furnishings (such as stack shelving) and to select, provide specifications for, assist with purchase orders for, and inspect the delivery and installations of these furnishings for the eight (8) new branch libraries and two (2) library renovations/additions included in this Agreement. Other FF&EC services are described in Section 3.3A. The Services shall be performed in accordance with the standard of care set forth in this Agreement. The services shall be suitable for the purposes for which they are intended, comply with all applicable codes and laws, and be completed in a timely basis within the approved budgets for each library. The services are described under the Project Phases in which they customarily occur. The County reserves the 11-RFP78732K-NH right to designate the phasing of segregated portions of the Work and to modify the Management Plan, within the terms and conditions of this Agreement. The FF&E Consultant (FF&EC) shall provide professional services and documents required for County Review Procedures in a timely manner as required for the progress of the Program in accordance with the Program schedule. The FF&EC shall produce documents in addition to those listed here as required for approval by the County as well as other authorities with jurisdiction over the Program. The FF&EC will collaborate on the Program using the County's Program Controls / Reporting system which will be in place upon the Notice-to-Proceed. The collaboration will involve, at a minimum, the training required for the use of the system, Request for Information (RFI), meeting minutes, Change Order and Action Item communication between the FF&EC, the Program Management Team (PMT), the ten (10) Construction Managers (CM's), the ten (10) Architects and the County. The FF&EC may upload e-versions of supporting documents, photos and drawings as well. The FF&EC shall prepare each submittal in a comprehensive format including Coversheet, Index, Lists of Abbreviations and Code Narratives as appropriate for the document. The FF&EC will identify each Project within the Program according to the name the County has determined at the time of the submittal. # A. FF&EC SERVICES The FF&EC is responsible for providing selections and specifications for items of FF&E that the Library Director deems necessary to "standardize" throughout the Library System. Additionally, the FF&EC will work with the County to identify any in-place County FF&E contracts that may be suitable for use for the libraries in this program. In addition, the Consultant will work with the County and the PMT to identify vendors within the County who have expressed interest in the program. The Consultant shall produce an "FF&E Standards" package and work with each of the ten (10) Architects to incorporate these standard
specifications into their overall FF&E specifications. The Consultant shall also assist the Architects with providing the County with at least three (3) biddable alternates for each of the Architects FF&E items (non-standardized items). The County's Purchasing Code and the Department of Purchasing and Contract Compliance's Standard Operating Procedures must be followed throughout the Purchasing processes. Additionally, the FF&EC shall assemble the total FF&E specifications (both the "standards" and the Architect's other FF&E specifications) and work with each of the ten (10) Architects to develop cost estimates for the total FF&E for each 11-RFP78732K-NH library branch to confirm that these estimates are within the project FF&E budgets. Upon the County's approval of these budgets, the FF&EC will assist the County, the ten (10) Architects and each of the ten (10) Construction Managers (CM's) with assembling Purchase orders for the FF&E. The Consultant will also assist the CM's with coordinating the delivery, inspection, and proper placement of these items which may include any of the following listed items; interior fixed and portable seating, benches, tables, desks, study carrels, computer station furniture, library shelving, storage/utility shelving, merchandising/display units, book trucks, step-stools, portable cabinets, indoor play equipment, circulation control devices, and waste receptacles. Some of the listed items may be built into the building and would thus be the responsibility of the A&E Consultant and not the FF&EC. The FF&EC will prepare specifications for "Standard finishes" such as carpet and upholstery, which the Library Director deems necessary to "standardize" throughout the library system. The Library FF&E does <u>not</u> include the following items; exterior site furnishings, computers and associated peripherals, audiovisual equipment, photocopiers, telephones and associated equipment, book and building security systems, window blinds, curtains or other daylighting controls, floor coverings (other than the specifications for carpet or other floor finishes identified by the Library Director), counters and shelving that are built in the construction of the buildings, cleaning and maintenance equipment, desktop tools, media and books, and artwork. The FF&EC is <u>not</u> responsible for the provision of these items that are not defined FF&E. The FF&EC will coordinate with many of the non-FF&E listed Services described in this Agreement. The FF&EC Services will be provided in a timely manner in the context of the overall Program Schedule for each project, and in the context of the design of each branch library in phases as indicated below. #### B. PROGRAMMING PHASE The FF&EC will: Investigate Library FF&E "Standards" needs using the ten (10) individual written Library Programs as a resource, and meeting with Library staff to determine the quality and quantity of FF&E standards expected, and tabulate the findings of this investigation. Manage FF&E Standards Selection Process including interviews, pricing, collection of samples, or set-ups within the Central Library of mock-ups and/or showroom visits. Develop a preliminary Specification for each of these standardized FF&E items, meeting Project Requirements and the wishes of the Library staff. This one set of "Standard" Specifications will be applied to all Projects included in the Program. Review and evaluate compliance with, and make recommendations regarding, preliminary FF&E Budgets and Schedules for each library in the program. Relate recommendations to a documented Preliminary Purchase Order Plan and review with Library and County Officials. Develop a preliminary cost estimate for FF&E. ### Programming Phase Deliverables: - Table of FF&E "Standardized" Products (overall Program) - Preliminary FF&E Specifications for Standardized Products - Review and Evaluation/Recommendations for FF&E Budgets & Schedules (for standardized & non-standardized FF&E) - Preliminary Purchase Order Plan and review for these products # C. <u>SCHEMATIC DESIGN PHASE – (30% DESIGN SUBMITTAL)</u> (for each Project) The FF&EC will: Coordinate the preliminary Project Schedules for the FF&EC Services with Architects, the CM's and Program Management Teams' Schedules. Provide preliminary milestone dates to the ten (10) CM's and PMT for ordering, delivery and installation of FF&E for each project to enable the CM's/Architects/PMT to incorporate these into their Schematic Design Phase project schedules. Review and tabulate each Architect's preliminary selection of (non-standardized) products including associated quantities and range of cost. Review the Architects Schematic FF&E documents with consideration of area requirements of furniture included in the Program. Provide Schematic Design Phase cost estimates for procurement and installation of total FF&E for each project and the complete Program. #### SD Phase Deliverables: - Coordination of Schematic Design Phase FF&E Project Schedules - Review of each Architect's Schematic FF&E documents - Schematic Design Phase Table of FF&E Products for each project - Schematic Design Phase Cost Estimate for FF&E (standards and non-standards) for each project # D. <u>DESIGN DEVELOPMENT PHASE (60% DESIGN SUBMITTAL)</u> (for each Project) The FF&EC will: Assist each of the ten (10) Architects with providing the County with at least three (3) biddable alternates (within the designated price point) for each of the Architect's FF&E items (non-standardized items). Tabulate selection of products including associated quantities and cost related to the Design Development layouts. Update and refine further the cost estimates for FF&E (standardized and non-standardized) for each project. Assist the CM's/Architects/PMT in a review of the Architect's FF&E layout, with the Technology Consultant's Plans in an effort to identify the electrical, telecommunications and data requirements at each FF&E location. Attend DD Document Phase review meetings involving FF&E with the Library/ County Officials, Architects/CM's/PMT. The Architect and Technology Design Consultant shall be responsible for incorporating the FF&E Consultant's comments in their revised DD Phase documents. Develop a methodology for providing small, "bite-size" FF&E bid packages in order to better opportunities for small and minority businesses. #### DD Phase Deliverables: - DD Phase Tables of Biddable FF&E Products - DD Phase Cost Estimates - Review of DD Phase documents with the Architects, CM's, Technology Consultant, and PMT for identification of technical connections for FF&E. - Methodology for providing FF&E bid opportunities to small and MWBE businesses. - DD Phase Review Meetings for FF&E # E. <u>CONSTRUCTION DOCUMENT PHASE (90% DESIGN SUBMITTAL)</u> (for each Project) The FF&EC will: Assist the CM's/Architects/PMT in a further review of the Architect's FF&E layout, with the Technology Consultant's Plans, to check for adequate electrical, telecommunications and data requirements at each FF&E location. Attend CD Phase review meetings involving FF&E with the Library/ County Officials Architects/CM's/PMT. In addition, document progress relative to Procurement Plan at monthly meetings with the PMT, CM's and Architects during the CD Phase. The A&E and Technology Design Consultant shall be responsible for incorporating the FF&E Consultant's comments in their revised CD Phase documents. Provide specifications for the County to hire an experienced "Library Mover" for the relocated Library Collection, and any relocated FF&E and box-moves. Meet with the Library and County officials for review and approval. Tabulate selection of FF&E products (in a Bid Document format provided by the CM/County) including associated quantities, cost and finish selection criteria related to the Architect's final CD Phase, FF&E plans and specifications. (The Architect will finalize colors, finishes and other FF&E optional selections related to his CD documents.) Finalize budget for the procurement and installation of FF&E for each library project and the Library-wide FF&E Program. Provide a minimum of three (3) bid alternates for each product. Identify "swing-space" and/or storage for library branches which must remain (partially) in operation during construction, if required. Provide budgets for swing-space and storage space, and work with Library staff and the County to arrange for this space. #### CD Phase Deliverables: - Review of Architect's and Tech Consultant's final (CD Phase) FF&E Layout Drawings and Details - Monthly meetings with the team to document Procurement Plan progress - Specifications for "Library Movers" - Final Tables of Selected FF&E Products and Finishes in Bid Document format provided by the CM/County. - Provide finalized FF&E budget for each project based on cost estimates - Provide Product Alternates (minimum of three) - CD Phase Review Meetings for FF&E - Identification of "swing-space" or storage, if required # F. <u>CONSTRUCTION PHASE</u> (for each Project) The FF&EC will: Finalize cost for procurement and installation of complete, Library-wide FF&E Program. Assist the CM's with Purchase Orders for FF&E for each Project within the Program. Document progress relative to Procurement Plan at monthly meetings with the PMT, CM's and Architects during the CD Phase and Construction Phase. These meetings will continue on a weekly basis from Substantial Completion to Final Acceptance of the FF&E by the FF&EC. Assist the CM's with FF&E ordering, delivery and installation in accordance with the Construction Schedules. Attend on-site meetings related to FF&E schedules, deliveries, installation. Assist the CM's with the FF&E deliveries, set-ups and inspections. Arrange with vendors and provide personnel required for on-site management of a complete delivery, installation, and inspection of FF&E items in accordance with each Project Schedule and Specifications. Assist with claims for any damaged
or missing products. Provide information to the County and Library related to the Maintenance of Warranties. #### Construction Phase Deliverables: - Final FF&E Cost Report for all projects in the program - Monthly Procurement Plan progress reports at meetings (weekly following Substantial Completion) - Assist with Purchase Orders for FF&E - Assist with Coordination of FF&E ordering, delivery and installation and coordinate with the CMs' Construction Schedules - On-site meetings related to FF&E deliveries, installations - Inspect FF&E set-ups, and assist CM's with claims for damaged or missing products - Collect Product Submittals and Warranties; deliver and review with County #### 3.4 TECHNICAL PROPOSAL FORMAT AND CONTENT The Technical Proposal shall include the appropriate and requested information in sufficient detail to demonstrate the Proposer's knowledge, skills and abilities to provide requested services. The Technical Proposal shall be arranged and include content as described below: # Section 1 - Executive Summary The executive summary shall include the following information: - Provide the legal name of the entity responding to this proposal. - Provide the business type of the entity responding to this proposal (i.e. Joint Venture, Partnership, etc). - Include a brief statement of approach to the work, understanding of the project's goals and objectives and demonstrated understanding of the project's potential problems and concerns. # Section 2 - Project Plan - 1. Name, address and telephone number of one (1) individual to whom all future correspondence and/or communications will be directed. - 2. The Project Plan must address the management approach in completing the work identified in Section 3.3 Scope of Work. At a minimum, the plan must identify all major tasks, when the major tasks will start and finish, planned reviews of work associated with each major task, project completion date, and any other information that will assist in the planning and tracking this project successfully. Describe methodologies including best practices and benchmarks to be used. - Description of project deliverables. ### Section 3 – Project Team Qualifications/ Qualifications of Key Personnel - 1. Provide resumes for each of the key personnel proposed for this project with specific emphasis on the Project Manager. - 2. All proposed key personnel must have at least a minimum of three (3) years work experience in the State of Georgia appraisal contract work. - 3. The Project Manager must have a minimum of five (5) years experience and must have completed a sexennial re-evaluation and a triennial update project within the past five (5) years in the State of Georgia. - 4. Each resume should be limited to no more than three (3) pages per person and be organized according to the following: - Name and Title - Professional Background - Current and Past Relevant Work Experience - Include two (2) references for each key personnel member on similar projects. # Section 4 - Relevant Project Experience Identify three (3) projects where the Proposer has performed FF&E Consultant Services comparable to those described in this program for Fulton County, within the past five (5) years. Such entities include cities and/or counties which required this type of FF&E work for libraries and/or multiple-project building programs. Limit your response to one (1) page per project; please provide the following information for each project: - The name of the project/program, the owner, year performed and the project location. - A description of the project. - A reference, including a contact name, addresses and phone number. This reference should be the owner's staff member who was in charge of the project for the owner. # Section 5 - Proposer Financial Information It is the policy of the County to conduct a review of a firm's financial responsibility in order to determine the firm's capability to successfully perform the work. If submitting as a Joint Venture, Partnership, Limited Liability Corporation or Limited Liability Partnership, the financials must be submitted for each entity that comprises the prime contractor. The following documentation is required in order for the County to evaluate financial responsibility: - (1) Provide audited financial statements for the last three (3) years, including income statements, balance sheets, and any changes in financial position. - (2) The latest quarterly financial report and a description of any material changes in financial position since the last audited financial statement. - (3) Proposer's most recent Dun & Bradstreet, Value Line Reports or other credit ratings/report. - (4) Identify any evidence of access to a line or letter of credit. # Section 6 - Availability of Key Personnel - (1) Percentage of time key personnel will spend on this project - (2) Current workload of key personnel #### Section 7- Past Performance on Previous Contracts (1) Provide a list of four (4) contracts performed that are similar in nature to the work described in the RFP, with references for each contract identified. References provided will be contacted. #### Section 8- Local Preference Local Preference is given to businesses that have a business location within the geographic boundaries of Fulton County. The term business location means that the business has a staffed, fixed, physical place of business located within Fulton County and has had the same for at least one (1) year prior to the date of the business' submission of its proposal or bid, as applicable and has had held a valid business license from Fulton County or a city located within Fulton County for the business at a fixed, physical, place of business, for at least one (1) year prior to the date of the business' submission of its proposal or bid as applicable. In order to receive the Local Preference points of ten (10) points the Proposer must meet one (1) of the following criteria, provide supporting documentation as required and certify under oath that it is eligible to receive the local preference points by signing and submitting Form H, Local Preference Affidavit located in Section 5 of this RFP The Proposer must indicate which one (1) of the following criteria they will utilize in order to receive local preference: 1. Business having a business location within the geographic boundaries of Fulton County. The following supporting documentation must be provided: - Copy of occupational tax certificate (business license) form Fulton County or a city located within Fulton County, or; - Copy of a lease or rental agreement, or; - Proof of ownership interest in a location within the geographical boundaries of Fulton County. - Businesses where at least fifty-one percent (51%) of the owners of the business are residents of Fulton County but the business is located outside of Fulton County. The following supporting documentation must be provided: - Provide the residential address of the business owner(s). - Businesses where at least fifty-one percent (51%) of the employees of the business are residents of Fulton County but the business is located outside of Fulton County. The following supporting documentation must be provided: Provide a list of all employees name and address. Failure to provide the required supporting documentation with your proposal submittal shall result in your firm receiving a "0" (zero) for Local Preference. In the event the affidavit or other declaration under oath is determined to be false, such business shall be deemed "non-responsive" and shall not be considered for award of the applicable contract. #### Section 9 – Disclosure Form and Questionnaire It is the policy of Fulton County to review the history of litigation of each Proposer that includes bankruptcy history, insolvency history, civil and criminal proceedings, judgments and termination for cause in order to determine whether a firm's business practices, legal practices and overall reputation in the industry is one that would be acceptable to perform work for Fulton County. The Disclosure Form and Questionnaire is provided in Section 5, Proposal Forms, Form D. #### Section 10 - Cost The respondent with the lowest total cost will receive the full 10 points. For respondents with the second, third, fourth, etc., their total costs will be divided into the lowest cost and multiplied by 10, the total points allowed for cost. The County has established the following formula to evaluate cost proposals for Request for Proposals (RFP): <u>Lowest cost submitted</u> Each successive cost X Points allocated for cost in RFP = Cost proposal score #### 3.5 COST PROPOSAL FORMAT AND CONTENT The Cost Proposal shall be provided in a **separate sealed envelope**. The Cost Section 3 11-RFP78732K-NH Proposal shall include current information and shall be arranged and include content as described below: #### Section 1 - Introduction The Proposer shall include an introduction which outlines the contents of the Cost Proposal. # Section 2 - Completed Cost Proposal Forms The Proposer is required to complete **all** of the Cost Proposal Forms provided. # COST PROPOSAL SUMMARY CONTRACT FEE SUMMARY FOR FF&E Consultant Services for ATLANTA – FULTON PUBLIC LIBRARY CAPITAL IMPROVEMENT PROGRAM-PHASE 1 | PART I - GENER | AL | | | | | | | | | |---|-------|-------|----|--------|-------------------|------|--------|------|----| | 1. PROGRAM Furniture, Fixtures and Equipment
Consultant Services for Eight (8) New Branch Libraries
Two (2) Renovations/Additions To Existing Libraries | | | | | 2. Proposal N | o. | | | | | 4. Name of Consultant Address of Consultant | | | | | 4. Date of Pr | opos | al
 | | | | PART II - LABOR RI | ELA' | TED | CC | STS | | | | | | | 5. Direct Labor | Но | ourly | | imated | | d | _ | | | | | | late | F | lours | Cost | | | TOT | AL
| | Principal (Partner or Senior Officer) | \$ (|) | (|) | \$ (|) | | \$ (|) | | Program Manager (Responsible Professional) | \$ (|) | (|) | \$ (|) | | \$ (|) | | Interior Designer (Registered) | \$ (|) | (|) | \$ (|) | | \$ (|) | | Designer or Technician (Non-Registered) | \$ (|) | (|) | \$ (|) | | \$ (|) | | Field Inspector | \$ (|) | (|) | \$ (|) | | \$ (|) | | | \$ (|) | (|) | \$ (|) | | \$ (|) | | | \$ (|) | (|) | \$ (|) | | \$ (|) | | TOTAL DIRECT LABOR | \$ (|) | (|) | \$ (|) | | \$ (|) | | 6. Overhead (Combined Fringe Benefit & Administrative) | | | | | | | | | | | Overhead Rate | | | (_ | %
) | x Total Direct La | bor | | \$ (|) | | 7. SUBTOTAL: Labor + Overhead (Items 5 & 6) | | | _ | | | | | \$ (|) | | 8. PROFIT: Labor Related Costs (Item 7) | | | | | | x | % | \$ (|) | | PART III - OTH | ER C | OSTS | 5 | | | | | | | | 9. REIMBURSABLE COSTS | | | | | | | | | | | Printing, Binding, Drawings & Specifications | | | | | \$ (|) | | | | | Transportation, Mileage, Postage, Courier, Overnight Delivery Other (Specify) | Servi | ices | | | \$ (|) | | | | | SUB-TOTAL REIMBURSABLES | | | | | \$ (|) | | | | | PART IV - SUI | MMA | RY | | | | | | | | | TOTAL AMOUNT OF CONTRACT (Lump Sum Plus Reimbursabl | es) | | | | | | | | | | (Items 5, 6, 8, 9 and 10) | | | | | | | | \$ (|) | | Written Amount of Contract: | | | | | | | | | | | SIGNATURE OF AUTHORIZED REP: | | | | | | | | | | | TITLE: | Section 3 11-RFP78732K-NH ### 3.6 SCOPE OF SERVICES TO BE PROVIDED BY OTHERS The County will obtain services, under separate contracts, a variety of consultant resources and services including, but not limited to the following: - Construction Manager (CM). - Architectural and Engineering (A/E) firms. - Construction Field Monitoring and Inspection Services for the Program. - Material Testing and Quality Assurance/Quality Control Consultants as required to ensure the integrity of the design and construction for the Program. - Environmental Consultants. - Planning Consultants. - Land Acquisition. - Countywide/Enterprise IP Access Control & Video Surveillance System and Maintenance Program. The Program Management Team (PMT) will assist the County in providing schedules, project controls, coordination of technical work, and management oversight of these Consultant teams, as requested. # **SECTION 4 EVALUATION CRITERIA** #### 4.1 PROPOSAL EVALUATION - SELECTION CRITERIA The following criteria will be used to evaluate the proposals submitted in response to this RFP: | Evaluation Criteria | Weight | |--|--------| | Project Plan | 30% | | Qualifications of Key Personnel | 15% | | Relevant Project Experience | 10% | | Financial Responsibility | 5% | | Availability of Key Personnel | 10% | | Past performance on previous contracts | 5% | | Disclosure Form and Questionnaire | 5% | | Local Preference | 10% | | Cost Proposal | 10% | | TOTAL POINTS | 100% | Section 4 11RFP78732K-NH # SECTION 5 PROPOSAL FORMS #### 5.1 INTRODUCTION To be deemed responsive to this RFP, Proposers must provide the information requested and complete in detail all Proposal Forms. The appropriate individual(s) authorized to commit the Proposer to the Project must sign the Proposal Forms. Proposers should reproduce each Proposal Form, as required, and complete the appropriate portions of the forms provided in this section. Form A: Certification Regarding Debarment Form B: Non-Collusion Affidavit of Bidder/Offeror Form C: Certificate of Acceptance of Request for Proposal Requirements Form D: Disclosure Form and Questionnaire Form E: Georgia Security and Immigration Contractor Affidavit/Agreement Form F: Georgia Security and Immigration Subcontractor Affidavit Form G: Professional License Form H: Local Preference Affidavit of Bidder/Offeror #### 5.2 PROPOSAL FORMS DESCRIPTION The following paragraphs present an overview of each Proposal Form required. ### **Certification Regarding Debarment** Proposer shall complete and submit Form A, which certifies that neither it nor its subcontractors are presently debarred, suspended, proposed for debarment, declared ineligible, or otherwise excluded from doing business with any government agency. #### Non-Collusion Affidavit of Bidder/Offeror The Proposal shall include a copy of Proposal Form B, executed by an authorized officer of the corporation. Proposals developed by a joint venture shall be similarly executed by all joint venture participants. ### Certificate of Acceptance of Request for Proposal Requirements Proposer shall complete and submit Form C, which certifies that Proposer has read the solicitation including all addenda, exhibits, attachments and appendices. #### **Disclosure Form and Questionnaire** Proposer shall complete and submit Form D, which requests disclosure of business and litigation. # **Georgia Security and Immigration Contractor Affidavit and Agreement** Proposer shall complete and submit Form F, in order to comply with the requirements of O.C.G.A. 13-10-91 and the Georgia Department of Labor Rule 300-10-01-.02. #### **Georgia Security and Immigration Subcontractor Affidavit** Proposer shall ensure that any subcontractor(s) that will be utilized for this project shall complete and submit Form G, Subcontractor Affidavit. #### **Professional License** Proposer and any subcontractor(s) performing work required by state law to be licensed must provide a copy of their license for the work they will perform on this project. #### **Local Preference Affidavit of Bidder/Offer** Proposer shall complete and submit Form H, which certifies that the Proposer is eligible to receive local preference points. # FORM A: <u>CERTIFICATION REGARDING DEBARMENT</u> - (1) The Offeror certifies that neither it or its subcontractors is presently debarred, suspended, proposed for debarment, declared ineligible, or otherwise excluded from doing business with any government agency. Any such exclusion may cause prohibition of your firm from participating in any procurement by the Fulton County Government. - (2) If the Offeror is unable to certify to any of the statements in this certification, such Offeror or subcontractor shall attach an explanation to this bid or proposal. #### INSTRUCTIONS FOR CERTIFICATION By signing and submitting this certification, the Offeror is providing the certification set out below: - (1) The certification in this clause is a material representation of fact upon which reliance will be placed. If it is later determined that the prospective vendor knowingly rendered a false certification, the Purchasing Agent may pursue all available remedies, including suspension and/or debarment, for withdrawal of award or termination of a contract. - (2) The prospective Offeror shall provide immediate written notice to the Purchasing Agent if at anytime the Offeror learns that its certification was erroneous when submitted or has become erroneous by reason of changed circumstances. - (3) Offeror shall be under a continuing duty to immediately inform the Purchasing Agent in writing of any changes, if as a result of such changes, the Offeror certification regarding debarment is affected. #### **DEBARMENT ORDINANCE** The following Section 2-322 of Fulton County Code of Laws establishes the procedure for the debarment of contractors. #### (a) Authority to suspend. After reasonable notice to the entity involved and reasonable opportunity for that entity to be heard, the Purchasing Agent, after consultation with user department, the County Manager and the County Attorney shall have the authority to suspend an entity for cause from consideration for award of county contracts. As used in this section, the term entity means any business entity, individual, firm, contractor, subcontractor or business corporation, partnership, limited liability corporation, firm, contractor, subcontractor or business structured; provided, further, that any such entity shall also be subject to suspension under this section if any of its constituents, members, subcontractors at any tier of such entity's and the entity, or any constituent or member, Section 5 11RFP78732K-NH knew or should have known of the commission of the act. The suspension shall be for a period not to exceed three (3) years unless cause is based on a felony conviction for an offense related or associated with fraudulent contracting or misappropriation of funds wherein the suspension shall not exceed seven (7) years. # (b) Causes for Suspension. The causes for suspension include: - Conviction for commission of a criminal offense as an incident to obtain or attempting to obtain a public or private contract or subcontract, or in performance of such contract or subcontract; - 2) Conviction of state or federal statutes of embezzlement, theft, forgery, bribery, falsification or destruction of records, receiving stolen property or other offense indicating a lack of business integrity or business honesty which currently, seriously and directly affects responsibility as a county contractor. - 3) Conviction of state or federal anti-trust statues arising out of the solicitation and submission of bids and proposals; - 4) Violation of contract provisions, as set forth below, of a character which is regarded by the Purchasing Agent to be so serious as to justify suspension action: - a. Failure to perform in accordance with the specifications within a time limit provided in a county contract; - A recent record of failure to perform or unsatisfactory performance in accordance with the terms of one or more contracts; provided, that failure to perform or unsatisfactory performance caused by acts beyond the control of the contractor shall not be considered to be a basis for suspension; - Material representation of the composition of the ownership or workforce or business entity certified to the county as a minority business enterprise; or -
d. Falsification of any documents. - i. For violation of the ethical standards set forth in Fulton County Code Chapter 9, Code of Ethics. - ii. Knowing misrepresentation to the county, of the use which a majority owned contractor intends to make a minority business enterprise (a business entity at least 51 percent of which is owned and controlled by minority persons, as defined in Fulton County Code Chapter 6, Article B, Minority Business Enterprise Affirmative Action Program and certified as such by the County) as a subcontractor or a joint venture partner, in performing work under contract with the County. Failure to fully and truthfully provide the information required, may result in the disqualification of your bid/proposal from consideration or termination of the Contract, once awarded. This document must be completed and included as a part of the bid/proposal package along with other required documents. [SIGNATURES ON NEXT PAGE] Under penalty of perjury, I declare that I have examined this certification and all attachments hereto, if applicable, to the best of my knowledge and belief, and all statements contained hereto are true, correct, and complete. | On this da | y of | | , 20 | |------------------------|---------------------|--------------|------| | (Legal Name of Prop | onent) | (Date) | _ | | (Signature of Authoriz | zed Representative) | (Date) | | | (Title) | | | | # **STATE OF GEORGIA** # **COUNTY OF FULTON** | I, certify that Code Section 2-320 (11), this bid or proposal is made agreement or connection with any corporation, firm or pe same work, labor or service to be done or the supplies, rfurnished and is in all respects fair and without collusion or bidding is a violation of state and federal law and can res and civil damages awards. I agree to abide by all condition certify that I am authorized to sign this bid or proposal for the | rson submitting a bid for the materials or equipment to be fraud. I understand collusive ult in fines, prison sentences ns of this bid or proposal and | |--|--| | Affiant further states that pursuant to O.C.G.A. Sect | tion 36-91-21 (d) and (e),
has not, by itself or with | | others, directly or indirectly, prevented or attempted to bidding or proposals by any means whatsoever. Affiant fur prevented or endeavored to prevent anyone from making a any means whatever, nor has Affiant caused or induced offer for the work. | prevent competition in such
ther states that (s)he has not
bid or offer on the project by | | Affiant further states that the said offer of | mpted to get such person or | | (COMPANY NAME) | | | (PRESIDENT/VICE PRESIDENT) | | | Sworn to and subscribed before me this day of | , 20 | | (SECRETARY/ASSISTANT SECRETARY) | _ | | (Affix corporate seal here, if a corporation) | | | Notary Public: | | | County: |
 | | |---------------------|------|--| | Commission Expires: | | | # NOTE: IF THE OFFEROR IS A PARTNERSHIP, ALL OF THE PARTNERS AND ANY OFFICER, AGENT, OR OTHER PERSON WHO MAY HAVE REPRESENTED OR ACTED FOR THEM IN BIDDING FOR OR PROCURING THE CONTRACT SHALL ALSO MAKE THIS OATH. IF THE OFFEROR IS A CORPORATION, ALL OFFICERS, AGENTS, OR OTHER PERSONS WHO MAY HAVE ACTED FOR OR REPRESENTED THE CORPORATION IN BIDDING FOR OR PROCURING THE CONTRACT SHALL MAKE THE OATH. # FORM C: CERTIFICATE OF ACCEPTANCE OF REQUEST FOR PROPOSAL REQUIREMENTS | This is to certify t | hat on this day, o | fferor acknowledge | s that he/sh | e has read | this | |----------------------|---------------------|---------------------|-----------------|---------------|-------| | solicitation docume | nt, pages # | to # | inclusi | ve, including | any | | addenda # | to # | exhibit(s) # | _ to #, | attachment(s | s) # | | to #, and/or | appendices # | to #, | in its entirety | , and agrees | that | | no pages or parts | s of the document | have been omitte | ed, that he/s | he understar | nds, | | accepts and agree | es to fully comply | with the requirer | ments therei | n, and that | the | | undersigned is aut | horized by the offe | ror to submit the p | roposal here | in and to leg | jally | | obligate the offeror | thereto. | | | | | | | | | | | | | Company: | | | | | | | Signature: | | | | | | | Name: | | | | | | | Title: | | Date: | | | | | | | | | | | (Affix Corporate Seal) # FORM D: OFFEROR'S DISCLOSURE FORM AND QUESTIONNAIRE 1. Please provide the names and business addresses of each of the Offeror's firm's officers and directors. For the purposes of this form, the term "Offeror" means an entity that responds to a solicitation for a County contract by either submitting a proposal in response to a Request for Proposal or a Request for Qualification or a Bid in response to an Invitation to Bid. Describe accurately, fully and completely, their respective relationships with said Offeror, including their ownership interests and their anticipated role in the management and operations of said Offeror. - 2. Please describe the general development of said Offeror's business during the past five (5) years, or such shorter period of time that said Offeror has been in business. - 3. Please state whether any employee, agent or representative of said Offeror who is or will be directly involved in the subject project has or had within the last five (5) years: (i) directly or indirectly had a business relationship with Fulton County; (ii) directly or indirectly received revenues from Fulton County; or (iii) directly or indirectly receives revenues from the result of conducting business on Fulton County property or pursuant to any contract with Fulton County. Please describe in detail any such relationship. #### LITIGATION DISCLOSURE: Failure to fully and truthfully disclose the information required, may result in the disqualification of your bid or proposal from consideration or termination of the Contract, once awarded. - 1. Please state whether any of the following events have occurred in the last five (5) years with respect to said Offeror. If any answer is yes, explain fully the following: - (a) whether a petition under the federal bankruptcy laws or state insolvency laws was filed by or against said Offeror, or a receiver fiscal agent or similar officer was appointed by a court for the business or property of said Offeror; Circle One: YES NO (b) whether Offeror was subject of any order, judgment, or decree not subsequently reversed, suspended or vacated by any court of competent jurisdiction, permanently enjoining said Offeror from engaging in any type | | | of business p
practice; and | ractice, or othe | rwise eliminating any type o | f business | |-------|------------------------|--|---------------------------------------|---|-----------------------------| | | | Circle One: | YES | NO | | | | (c) | proceeding in
Offeror, which
or corporate di | which there was
directly arose fro | s was the subject of any civil a final adjudication adverse to activities conducted by the busteror which submitted a bid or pexplain. | o said or
siness unit | | | | Circle One: | YES | NO | | | 2. | | been indicted of | | or team to be assigned to this en
a criminal offense within the la | | | | | Circle One: | YES | NO | | | 3. | other | | work being pe | m or team been terminated (fo
formed for Fulton County or | | | | | Circle
One: | YES | NO | | | 4. | litigat | ion adverse to | Fulton County | m or team been involved in ar
or any other federal, state
e last three (3) years? | | | | | Circle One: | YES | NO | | | 5. | to ar
emplo
that | ny matter involvoyer), been notificany of them a | ving the busine
led within the fiv | eam, or officer of any of them (was practices or activities of le (5) years preceding the date of a criminal investigation, geeding? | nis or her
of this offer | | | | Circle One: | YES | NO | | | of th | e pers
ment, d | on(s), the natu
conviction, termin | re, and the stanation, claim or l | ove questions, please indicate that the street indicate the interest of the court and | nformation,
and the file | or reference number of the case, as applicable. Any such information should be provided on a separate page, attached to this form and submitted with your proposal. NOTE: If any response to any question set forth in this questionnaire has been disclosed in any other document, a response may be made by attaching a copy of such disclosure. (For example, said Offeror's most recent filings with the Securities and Exchange Commission ("SEC") may be provided if they are responsive to certain items within the questionnaire.) However, for purposes of clarity, Offeror should correlate its responses with the exhibits by identifying the exhibit and its relevant text. Disclosures must specifically address, completely respond and comply with all information requested and fully answer all questions requested by Fulton County. Such disclosure must be submitted at the time of the bid or proposal submission and included as a part of the bid/proposal submitted for this project. Disclosure is required for Offerors, joint venture partners and first-tier subcontractors. Failure to provide required disclosure, submit officially signed and notarized documents or respond to any and all information requested/required by Fulton County can result in the bid/proposal declared as non-responsive. This document must be completed and included as a part of the bid/proposal package along with other required documents. [SIGNATURES ON NEXT PAGE] Under penalty or\f perjury, I declare that I have examined this questionnaire and all attachments hereto, if applicable, to the best of my knowledge and belief, and all statements contained hereto are true, correct, and complete. | | On this day of | , 20 | |------------------------|--|--------| | | (Legal Name of Proponent) | (Date) | | | (Signature of Authorized Representative) | (Date) | | | (Title) | | | Sworn to and subscribe | ed before me, | | | This day of _ | , 20 | | | (Notary Public) | (Seal) | | | Commission Expires | (Date) | | Section 5 11RFP78732K-NH # FORM E: GEORGIA SECURITY AND IMMIGRATION CONTRACTOR AFFIDAVIT # **Instructions:** Contractors must attest to compliance with the requirements of O.C.G.A 13-10-91 and the Georgia Department of Labor Rule 300-10-01-.02 by executing the Contractor Affidavit. ### **STATE OF GEORGIA** # **COUNTY OF FULTON** # FORM E: GEORGIA SECURITY AND IMMIGRATION CONTRACTOR AFFIDAVIT AND AGREEMENT | By executing this affidavit, the undersigned contractor verifies its compl O.C.G.A. 13-10-91, stating affirmatively that the individual, firm or corporation | | |--|-------------| | engaged in the physical performance of services under a contract with [inser | t name of | | prime contractor] | on | | behalf of Fulton County Government has registered with and is particip | ating in a | | federal work authorization program* [any of the electronic verification | of work | | authorization programs operated by the United States Department of | Homeland | | Security or any equivalent federal work authorization program operated by | | | States Department of Homeland Security to verify information of ne | | | employees, pursuant to the Immigration Reform and Control Act of 1986 (II | | | 99-603], in accordance with the applicability provisions and deadlines esta | | | O.C.G.A. 13-10-91. | | | | | | The undersigned further agrees that, should it employ or contract | • | | subcontractor(s) in connection with the physical performance of services to the | | | with Fulton County Government, contractor will secure from such subco | | | similar verification of compliance with O.C.G.A. 13-10-91 on the Subcontract | | | provided in Rule 300-10-0108 or a substantially similar form. Contract | | | agrees to maintain records of such compliance and provide a copy of | | | verification to the Fulton County Government at the time the subcontr | actor(s) is | | retained to perform such service. | | | | | | EEV/Basic Pilot Program* User Identification Number | | | LEV/Basic Filot Frogram Oser Identification Number | | | | | | BY: Authorized Officer of Agent | | | (Insert Subcontract Name) | | | | | | | | | Title of Authorized Officer or Agent of Subcontractor | | | | | | Drintad Name of Authorized Officer or Asset | | | Printed Name of Authorized Officer or Agent | | | | | | Sworn to and subscribed before me this day of, | 20 | | them to and outsombod boloro me and day or, | | | Notary Public: | | | , | | # **NOTE:** * As of the effective date of O.C.G.A. 13-10-91, the applicable federal work authorization program is the "EEV/Basic Pilot Program" operated by the U.S. Citizenship and Immigration Services Bureau of the U.S. Department of Homeland Security, in conjunction with the Social Security Administration (SSA). Section 5 11RFP78732K-NH # FORM F: GEORGIA SECURITY AND IMMIGRATION SUBCONTRACTOR AFFIDAVIT # **Instructions:** In the event that your company is awarded the contract for this project, and will be utilizing the services of any subcontractor(s) in connection with the physical performance of services pursuant to this contract, the following affidavit must be completed by such subcontractor(s). Your company must provide a copy of each such affidavit to Fulton County Government, Department of Purchasing & Contract Compliance with the proposal submittal. All subcontractor affidavit(s) shall become a part of the contract and all subcontractor(s) affidavits shall be maintained by your company and available for inspection by Fulton County Government at any time during the term of the contract. All subcontractor(s) affidavit(s) shall become a part of any contractor/subcontractor agreement(s) entered into by your company. ### **STATE OF GEORGIA** # **COUNTY OF FULTON** # FORM F: GEORGIA SECURITY AND IMMIGRATION SUBCONTRACTOR AFFIDAVIT | By executing this affidavit, the undersigned subcontract O.C.G.A. 13-10-91, stating affirmatively that the individengaged in the physical performance of services under prime contractor | ual, firm or corporation which is a contract with [insert name of | |--|---| | Fulton County Government has registered with and i | s participating in a federal work | | authorization program* [any of the electronic verification | | | operated by the United States Department of Homel | | | federal work authorization program operated by the | | | Homeland Security to verify information of newly hire | | | Immigration Reform and Control Act of 1986 (IRCA), F | | | the applicability provisions and deadlines established in | | | | | | | | | EEV/Basic Pilot Program* User Identification Number | | | LEV/Basic Filot Frogram Oser Identification Number | | | | | | DV A II : 100 | _ | | BY: Authorized Officer of Agent | | | (Insert Subcontract Name) | | | | | | Title of Authorized Officer or Agent of Subcontractor | _ | | Ç | | | | | | Printed Name of Authorized Officer or Agent | <u> </u> | | · ···································· | | | Sworn to and subscribed before me this day of _ | , 20 | | | | | Notary Public: | | | | | | _ | | | County: | | | | | | Commission Expires: | | | | | | | | # **NOTE:** * As of the effective date of O.C.G.A. 13-10-91, the applicable federal work authorization program is the "EEV/Basic Pilot Program" operated by the U.S. Citizenship and Immigration Services Bureau of the U.S. Department of Homeland Security, in conjunction with the Social Security Administration (SSA). # FORM G: GEORGIA PROFESSIONAL LICENSE CERTIFICATION # NOTE: Please complete this form for the work your firm will perform on this project. | Contractor's Name: | | |--|----------------------| | Performing work as: Prime Contractor Sub-Contractor | | | Professional License Type: | | | Professional License Number: | | | Expiration Date of License: | | | I certify that the above information is true and correct and that the classapplicable to the Bid for this Project. | ssification noted is | | Signed: | | | Date: | | Section 5 11RFP78732K-NH (ATTACH COPY OF LICENSE) # **STATE OF GEORGIA** # **COUNTY OF FULTON** FORM H: LOCAL PREFERENCE AFFIDAVIT OF BIDDER/OFFEROR | I hereby certify that pursuant to Fulton Bidder/Offeror | ohysical, part least or neld a val | is eligited in the color of | ole to
siness l
prior to
licenso
at a fi | receive
located
o the d
e from
xed, ph | loo
with
late
Fult
ysic | cal
nin
of
on
al, | |--|------------------------------------
--|--|--|-------------------------------------|-------------------------------| | Affiant further acknowledges and understan Section 102-358(f), in the event this affidavinamed herein shall be deemed "non-respons of the applicable contract. | t is deteri | mined to be | e false, | the bu | sine | ess | | | (Affix | corporate | seal | here, | if | а | | corporation)
(BUSINESS NAME) | | | | | | | | (FULTON COUNTY BUSINESS ADDRESS) | | | | | | | | | | | | | | | | (OFFICIAL TITLE OF AFFIANT) | | | | | | | | (NAME OF AFFIANT) | | | | | | | | | | | | | | | | (SIGNATURE OF AFFIANT) | | | | | | | | Sworn to and subscribed before me this | day of | | | , 20 | | | | | | | | | | | | Notary Public: | | | | | | | | County: | | | | | | | | Commission Expires: | | _ | | | | | | | | | | | | | # SECTION 6 CONTRACT COMPLIANCE REQUIREMENTS #### 6.1 NON-DISCRIMINATION IN PURCHASING AND CONTRACTING It is the policy of Fulton County Government that discrimination against businesses by reason of the race, color, gender or national origin of the ownership of any such business is prohibited. Furthermore, it is the policy of the Board of Commissioners ("Board") that Fulton County and all vendors and contractors doing business with Fulton County shall provide to all businesses the opportunity to participate in contracting and procurement paid, in whole or in part, with monetary appropriations of the Board without regard to the race, color, gender or national origin of the ownership of any such business. Similarly, it is the policy of the Board that the contracting and procurement practices of Fulton County should not implicate Fulton County as either an active or passive participant in the discriminatory practices engaged in by private contractors or vendors seeking to obtain contracts with Fulton County. # Implementation of Equal Employment Opportunity (EEO) Policy The County effectuates Equal Employment Opportunity thru Policy #800-8, Non-Discrimination in Contracting and Procurement. This policy considers racial and gender workforce availability. The availability of each workgroup is derived from the work force demographics set forth in the 2000 Census EEO file prepared by the United States Department of Commerce for the applicable labor pool normally utilized for the contract. #### Monitoring of EEO Policy Upon award of a contract with Fulton County, the successful bidder/proposer must complete an Equal Employment Opportunity Report (EEOR), describing the racial and gender make-up of the firm's work force. If the EEOR indicates that the firm's demographic composition indicates underutilization of employee's of a particular ethnic group for each job category, the firm will be required to submit an aggressive action plan setting forth steps the firm will take to address the identified underutilization. # 6.2 EQUAL BUSINESS OPPORTUNITY PLAN (EBO PLAN) In addition to the proposal submission requirements, each vendor <u>must</u> submit an Equal Business Opportunity Plan (EBO Plan) with their bid/proposal. The EBO Plan is designed to enhance the utilization of a particular racial, gender or ethnic group by a bidder/proposer, contractor, or vendor or by Fulton County. The respondent <u>must</u> outline a plan of action to encourage and achieve diversity and equality in the available procurement and contracting opportunities with *this solicitation*. The EBO Plan **must** identify and include: - 1. Potential opportunities within the scope of work of *this solicitation* that will allow for participation of racial, gender or ethnic groups. - 2. Efforts that will be made by the bidder/proposer to encourage and solicit minority and female business utilization in *this solicitation*. Fulton County encourages joint ventures, teaming, partnering and mentor-protégé relationships with minority and female businesses in an effort to achieve contracting and procurement diversity. **Prompt Payment:** The prime contractor <u>must</u> certify in writing and <u>must</u> document all subcontractors, sub-consultants and suppliers have been promptly paid for work and materials, (less any retainage by the prime contractor prior to receipt of any further progress payments). In the event the prime contractor is unable to pay subcontractors, sub-consultants or suppliers until it has received a progress payment from Fulton County, the prime contractor shall pay all subcontractors, sub-consultants or suppliers funds due from said progress payment within forty-eight (48) hours of receipt of payment from Fulton County. In no event shall a subcontractor, sub-consultant or supplier be paid later than fifteen (15) days as provided for by state law. #### 6.3 DETERMINATION OF GOOD FAITH EFFORTS During the course of the project, the Prime Contractor shall demonstrate that they have made all efforts reasonably possible to ensure that Minority and Female Business Enterprises (MFBE) have had a full and fair opportunity to compete and win subcontracts on this project. The Prime Contractor is required to include all outreach attempts that would demonstrate a "Good Faith Effort" in the solicitation of subconsultants/subcontractors. Written documentation demonstrating the Prime Contractor's outreach efforts to identify, contact, contract with or utilize Minority or Female owned businesses shall include holding pre-bid conferences, publishing advertisements in general circulation media, trade association publications, minority-focused media, and the County's bid board, as well as other efforts. Include a list of publications where the advertisement was placed as well as a copy of the advertisement. Advertisement shall include at a minimum, scope of work, project location, location(s) of where plans and specifications may be viewed or obtained and trade or scopes of work for which subcontracts are being solicited. #### 6.4 REQUIRED FORMS AND EBO PLAN In order to be compliant with the intent and provisions of the Fulton County Non-Discrimination in Purchasing and Contracting Ordinance (99-0960), bidders/proposers **must** submit the following completed documents. Failure to provide this information **shall** result in the proposal being deemed non-responsive. - Exhibit A Promise of Non-Discrimination - Exhibit B Employment Report - Exhibit C Schedule of Intended Subcontractor Utilization - Exhibit D Letter of Intent to Perform as a Subcontractor or Provide Materials or Services - Exhibit E Declaration Regarding Subcontractors Practices - Exhibit F Joint Venture Disclosure Affidavit - Equal Business Opportunity Plan (EBO Plan). This document is not a form rather a statement created by the bidder/proposer on its company letter head addressing the EBO Plan requirements. - Exhibit H − First Source Jobs Program Information, Form 2 The following document must be completed as instructed if awarded the project: - Exhibit G Prime Contractor's Subcontractor Utilization Report - Exhibit H First Source Jobs Program Agreement, Form 3 - Equal Employment Opportunity Worksheet All Contract Compliance documents (Exhibits A – H and EBO Plan) are to be placed in a **separate sealed envelope** clearly marked "Contract Compliance". The EBO Plan must be submitted on company letterhead. These documents are considered part of and should be submitted with the Technical Proposal. # **EXHIBIT A – PROMISE OF NON-DISCRIMINATION** | "Know all persons by these presents, that I/We (|
---| | Name | | Title Firm Name Hereinafter "Company", in consideration of the privilege to bid on or obtain contracts funded, in whole or in part, by Fulton County, hereby consent, covenant and agree as follows: | | No person shall be excluded from participation in, denied the benefit of, or
otherwise discriminated against on the basis of race, color, national origin or
gender in connection with any bid submitted to Fulton County for the
performance of any resulting there from, | | That it is and shall be the policy of this Company to provide equal opportunity to all businesses seeking to contract or otherwise interested in contracting with this Company without regard to the race, color, gender or national origin of the ownership of this business, | | 3) That the promises of non-discrimination as made and set forth herein shall be continuing in nature and shall remain in full force and effect without interruption, | | 4) That the promise of non-discrimination as made and set forth herein shall be made a part of, and incorporated by reference into, any contract or portion thereof which this Company may hereafter obtain, | | That the failure of this Company to satisfactorily discharge any of the promises of non-discrimination as made and set forth herein shall constitute a material breach of contract entitling the Board to declare the contract in default and to exercise any and all applicable rights and remedies, including but not limited to cancellation of the contract, termination of the contract, suspension and debarment from future contracting opportunities, and withholding and/or forfeiture of compensation due and owning on a contract; and | | 6) That the bidder shall provide such information as may be required by the Director of Contract Compliance pursuant to Section 4.4 of the Fulton County Non-Discrimination in Purchasing and Contracting Ordinance. | | SIGNATURE: | | ADDRESS: | | | | TELEPHONE NUMBER: | | EXHIBIT B – EMPLOYMENT REPORT |---|-------------|-------|------|---------------------|---|-------------------------------|---|----------|---------------|------|---|------------------------------|---------|-------------|--|----------|-------------------------|--------| | The demographic employment make-u complete this project, then the demogra | | | | | | | | | | | | | | ill be util | lized by | the bidd | ler/prop | ser to | | JOB CATEGORIES | | OYED | MINO | TOTAL
MINORITIES | | HITE
Not
panic
igin) | BLACK or
AFRICAN
AMERICAN
(Not of
Hispanic
Origin) | | HISP
or LA | TINO | | AN or
SKAN
TIVE
AN) | ASIAN | | NATIVE HAWAIIAN or OTHER PACIFIC ISLANDER (NHOP) | | TWO or
MORE
RACES | | | =V=0.171V=(0.5110.51.51V=1 | М | F | М | F | М | F | М | F | M | F | М | F | М | F | М | F | М | F | | EXECUTIVE/SENIOR LEVEL OFFICIALS and MANAGERS | FIRST/MID LEVEL OFFICIALS and MANAGERS PROFESSIONALS | _ | | | | | | | | | | | | | | | | | | | TECHNICIANS | SALES WORKERS ADMINISTRATIVE SUPPORT WORKERS | CRAFT WORKERS | OPERATIVES | LABORERS & HELPERS | SERVICE WORKERS | TOTAL | FIRMS'S NAME ADDRESS TELEPHONE | This completed form is for (Ch | neck only o | one): | | | | | Bi | dder/Pro | oposer | | _ | D-4- 0 | | -I. | S | ubcontra | ector | | | Submitted by: | | | | | | | | | | | | Date Co | omplete | a: | | | | | #### **EXHIBIT C - SCHEDULE OF INTENDED SUBCONTRACTOR UTILIZATION** If the bidder/proposer intends to subcontract any portion of this scope of work/service(s), this form **must be** completed and **submitted with the bid/proposal**. All prime bidders/proposers **must** include Letter(s) of Intent (Exhibit D) in the bid document for all subcontractors who will be utilized under the scope of work/services. | Prim | ne Bidder/Proposer: | |------|---| | ITB/ | RFP Number: | | Proj | ect Name or Description of Work/Service(s): | | | | | | | | 1. | My firm, as Prime Bidder/Proposer on this scope of work/service(s) is is not a minority or female owned and controlled business enterprise. (Please indicate below the portion of work, including, percentage of bid/proposal amount that your firm will carry out directly): | | | | | 2. | If the Prime Bidder/Proposer is a Joint Venture, please complete Exhibit F: Joint Venture Disclosure Affidavit and attach a copy of the executed Joint Venture Agreement. | | 3. | Sub-Contractors (including suppliers) to be utilized in the performance of this scope of work/service(s), if awarded, are: | | SUB | CONTRACTOR NAME: | | PHC | DNE: | | ETH | ITACT PERSON: NIC GROUP*: COUNTY CERTIFIED** RK TO BE PERFORMED: | | DOL | LAR VALUE OF WORK: \$ PERCENTAGE VALUE:% | | | nic Groups: African American (AABE); Asian American (ABE); Hispanic American (HBE);
re American (NABE); White Female American (WFBE); **If yes, please attach copy of recent | certification. | SUBCONTRACTOR NAME:ADDRESS: | | | |---|---|------------------| | | COUNTY CERTIFIED** | | | | | | | ADDRESS: | | | | PHONE: | COUNTY CERTIFIED** | | | DOLLAR VALUE OF WORK: \$ | | | | SUBCONTRACTOR NAME:ADDRESS: | | | | PHONE: CONTACT PERSON: ETHNIC GROUP*: WORK TO BE PERFORMED: | | | | DOLLAR VALUE OF WORK: \$ | PERCENTAGE VALUE: | % | | SUBCONTRACTOR NAME:ADDRESS: | | | | PHONE:CONTACT PERSON:ETHNIC GROUP*:WORK TO BE PERFORMED: | COUNTY CERTIFIED** | | | | PERCENTAGE VALUE: | | | *Ethnic Groups: African American (AABE) Native American (NABE); White Female An |); Asian American (ABE); Hispanic American (
nerican (WFBE); **If yes, please attach copy of | (HBE);
recent | certification. | Total Dollar Value of Subcontractor Agreements: (\$) | | | | | | |---|--|--|--|--|--| | | | | | | | | Total Percentage Value: (%) | | | | | | | CERTIFICATION: The undersigned certifies that he/she has read, understands and agrees to be bound by the Bid/Proposer provisions, including the accompanying Exhibits and other terms and conditions regarding sub-contractor utilization. The undersigned further certifies that he/she is legally authorized by the Bidder/Proposer to make the statement and representation in this Exhibit and that said statements and representations are true and correct to the best of his/her knowledge and belief. The undersigned understands and agrees that if any of the statements and representations are made by the Bidder/Proposer knowing them to be false, or if there is a failure of the intentions, objectives and commitments set forth herein without prior approval of the County, then in any such event the Contractor's acts or failure to act, as the case may be, shall constitute a material breach of the contract, entitling the County to terminate the Contract for default. The right to so terminate shall be in addition to, and in lieu of, any other rights and remedies the County may have for other defaults under the contract. | | | | | | | Signature:Title: | | | | | | | Firm or Corporate Name: | | | | | | | Address: | | | | | | | | | | | | | | Telephone: () | | | | | | | Fax Number: () | | | | | | | Email Address: | | | | | | #### **EXHIBIT D** # LETTER OF INTENT TO PERFORM AS A SUBCONTRACTOR OR PROVIDE MATERIALS OR SERVICES This form **must** be completed by <u>ALL</u> known subcontractor and submitted with the bid/proposal. The Prime Contractor **must** submit Letters of Intent for **ALL** known
subcontractors at time of bid submission. | To: | | | | |---|-----------------------------|-------------------------------|-------------------------------| | (Name of Prime C | ontractor Firm) | | | | From: | | | | | (Name of Subco | ntractor Firm) | | | | ITB/RFP Number: | | | | | Project Name: | | | | | The undersigned is prepared to perform the following services in connection with the above project (spor services to be performed or provided): | | | | | Description of Work | Project
Commence
Date | Project
Completion
Date | Estimated
Dollar
Amount | (Prime Bidder) | | (Subcontract | or) | | Signature | Signature | | | | Title | Title | | | | Date | Date | | | ## **EXHIBIT E - DECLARATION REGARDING SUBCONTRACTING PRACTICES** | If the bideservices(s | der/proposer does not intend to subcontract any portion of s), this form must be completed and submitted with the bid/propo | of the scope of work sal. | |-----------------------|--|---| | | hereby declares that it (Bidder) | is my/our intent to | | | (Diadol) | | | perform 10 | 00% of the work required for(ITB/RFP Number) | | | | (ITB/RIF Number) | | | | (Description of Work) | | | In making | this declaration, the bidder/proposer states the following: | | | 1. | That the bidder/proposer does not customarily subcontract e project, and normally performs and has the capability to perform elements of the work on this project with his/her own current we | m and will perform all | | 2. | If it should become necessary to subcontract some portion of date, the bidder/proposer will comply with all requirements of Discrimination Ordinance in providing equal opportunities to all the work. The determination to subcontract some portion of the shall be made in good faith and the County reserves the right information to substantiate a decision made by the bidder/prowork following the award of the contract. Nothing contained in employed to circumvent the spirit and intent of the County Ordinances; | of the County's Non-
I firms to subcontract
e work at a later date
t to require additional
sposer to subcontract
this provision shall be | | 3. | The bidder will provide, upon request, information sufficient fo Item Number one. | r the County to verify | | | AUTHORIZED COMPANY REPRESENTATIVE | | | Name: | Title: | Date: | | Signature | e: | | | | | | | rirm: | | | | Address: | | | | Phone Nu | umber: | | | Fax Numl | ber: | | | | dress: | | ## **EXHIBIT F - JOINT VENTURE DISCLOSURE AFFIDAVIT** ITB/RFP No._____ | Project Name | |---| | This form must be completed and submitted with the bid/proposal if a joint venture approach is to be undertaken. | | In order to evaluate the extent of small, minority and female business involvement being proposed by a Bidder/Proposer, certain relevant information must be provided prior to contract award. The information requested below is to clearly identify and explain the extent of small business participation in the proposed joint venture. All items must be properly addressed before the business entity can be evaluated. | | 1. Firms: | | 1) Name of Business: Street Address: Telephone No.: Nature of Business: | | 2) Name of Business: Street Address: Telephone No.: Nature of Business: | | 3) Name of Business: Street Address: Telephone No.: Nature of Business: | | NAME OF JOINT VENTURE (If applicable): | | ADDRESS: | | PRINCIPAL OFFICE: | OFFICE PHONE: **Note:** Attach additional sheets as required | 1. | Describe the ca | pital contributions b | v each ioint | t venturer and | accounting | thereof. | |----|-----------------|-----------------------|--------------|----------------|------------|----------| | | | | | | | | - 2. Describe the financial controls of the joint venture, e.g., will a separate cost center be established? Which venturer will be responsible for keeping the books? How will the expense therefore be reimbursed? What is the authority of each joint venture to commit or obligate the order? - 3. Describe any ownership, options for ownership, or loans between the joint ventures. Identify terms thereof. - 4. Describe the estimated contract cash flow for each joint venturer. - 5. To what extent and by whom will the on-site work be supervised? - 6. To what extent and by whom will the administrative office be supervised? - 7. Which joint venturer will be responsible for material purchases including the estimated cost thereof? How will the purchase be financed? - 8. Which joint venturer will provide equipment? What is the estimated cost thereof? How will the equipment be financed? - 9. Describe the experience and business qualifications of each joint venturer. - 10. Submit a copy of all joint venture agreements and evidence of authority to do business in the State of Georgia as well as locally, to include all necessary business licenses. - 11. Percent of Minority/Female Business Enterprises ownership by each joint venture in terms of profit and loss sharing: - 12. The authority of each joint venturer to commit or obligate the other:______ - 13. Number of personnel to be involved in project, their crafts and positions and whether they are employees of the Minority/Female Business Enterprises enterprise, the majority | respon:
limited | sible for da | ay-to-day
with prim | manager | nent and | oolicy decis | t those individuals
sion-maker, includir
gnated below; (use | ng, but | |------------------------------------|--|--------------------------------|---------------------------------------|--------------------------------|---|---|------------------| | | | 7.2 | | | ancial | Supervision | | | <u>Name</u> | Rad | <u>ce</u> | <u>Sex</u> | <u>Dec</u> | <u>cisions</u> | <u>Field Operat</u> | <u>ion</u> | represe
of Purc
Mange | ntatives of
hasing and
's Office, t | f the Fulto
d Contract | on County
t Complia
e, from tin | Departmence, and Fine to time, | ent of Contr
inance, und | re each do hereby
act Compliance, De
ler the direction of
records and files to | epartm
the Co | | E CONTEN | MNLY DEC
ITS OF T
RE AUTHO | HE FORI
ORIZED, | EGOING
ON BEH | DOCUME
ALF OF | NT ARE T | ALTIES OF PERJI
RUE AND CORRI
/E FIRMS, TO M. | ECT, A | | E CONTEN
AT WE AF
FIDAVIT AI | MNLY DEC
ITS OF T
RE AUTHO
ND GRANT | HE FORI
ORIZED, | EGOING
ON BEH
OVE PRI | DOCUME
ALF OF | NT ARE T | RUE AND CORRI
E FIRMS, TO M. | ECT, A | | E CONTEN
AT WE AF
FIDAVIT AI | MNLY DEC
ITS OF T
RE AUTHO
ND GRANT | HE FORI
ORIZED, | EGOING
ON BEH
OVE PRI | DOCUME
ALF OF
VILEGE. | NT ARE T
THE ABO\
(Comp | RUE AND CORRI
E FIRMS, TO M. | ECT, A | | E CONTEN
AT WE AF
FIDAVIT AI | MNLY DEC
ITS OF T
RE AUTHO
ND GRANT | HE FORI
ORIZED, | EGOING
ON BEH
OVE PRI | DOCUME
ALF OF
VILEGE. | NT ARE T
THE ABO\
(Comp
(Signa | RUE AND CORRI
E FIRMS, TO M. | ECT, A | | E CONTEN
AT WE AF
FIDAVIT AI | MNLY DEC
ITS OF T
RE AUTHO
ND GRANT | HE FORI
ORIZED, | EGOING
ON BEH
OVE PRI | DOCUME
ALF OF
VILEGE. | NT ARE T
THE ABO\
(Comp
(Signa | RUE AND CORRI
/E FIRMS, TO M.
any)
ture of Affiant) | ECT, A | | E CONTEN
AT WE AF
FIDAVIT AI | MNLY DEC
ITS OF T
RE AUTHO
ND GRANT | HE FORI
ORIZED,
T THE AB | EGOING
ON BEH
OVE PRI | DOCUME
ALF OF
VILEGE. | (Comp
(Signa | RUE AND CORRI
/E FIRMS, TO M.
any)
ture of Affiant) | ECT, A | | E CONTEN
AT WE AF
FIDAVIT AI | MNLY DEC
ITS OF T
RE AUTHO
ND GRANT | HE FORI
ORIZED,
T THE AB | EGOING
ON BEH
OVE PRI | DOCUME
ALF OF
VILEGE. | (Comp
(Signa
(Printe | RUE AND CORRI
/E FIRMS, TO M.
any)
ture of Affiant) | ECT, A | | E CONTEN
AT WE AF
FIDAVIT AI | MNLY DEC
ITS OF T
RE AUTHO
ND GRANT | HE FORI
ORIZED,
T THE AB | EGOING
ON BEH
OVE PRI | DOCUME
ALF OF
VILEGE. | (Comp (Signa (Printe | RUE AND CORRI
/E FIRMS, TO M.
any)
ture of Affiant)
d Name) | ECT, A | | E CONTEN | MNLY DEC
ITS OF T
RE AUTHO
ND GRANT | HE FORI
ORIZED,
T THE AB | EGOING
ON BEH
OVE PRI | DOCUME
ALF OF
VILEGE. | (Comp (Signa (Printe | RUE AND CORRI /E FIRMS, TO M. any) ture of Affiant) d Name) any) | ECT, A | contained. #### **EXHIBIT - G PRIME CONTRACTOR/SUB-CONTRACTOR UTILIZATION REPORT** This report **must** be submitted by the **tenth day** of each month, along with a copy of your monthly invoice (schedule of
values/payment application) to Contract Compliance. Failure to comply **shall** result in the County commencing proceedings to impose sanctions to the prime contractor, in addition to pursuing any other available legal remedy. Sanctions may include the suspending of any payment or part thereof, termination or cancellation of the contract, and the denial of participation in any future contracts awarded by Fulton County. PROJECT NAME: REPORTING PERIOD | TO: PROJECT LOCATION: | FROM: | | PROJECT | T NUMBER: | | | | | |---|--------------|-----------------------|--------------------|-------------|----------------|--------------------|---------------|--------------------| | PRIME CONTRACTOR Award Date Amount Amount Period Address: Telephone #: MOUNT OF REQUISITION THIS PERIOD: \$ TOTAL AMOUNT REQUISITION TO DATE: \$ TOTAL AMOUNT REQUISITION TO DATE: \$ TOTAL AMOUNT REQUISITION TO DATE: \$ TOTAL AMOUNT REQUISITION TO DATE: \$ TOTAL AMOUNT REQUISITION TO DATE: \$ SUBCONTRACTOR UTILIZATION (add additional rows as necessary) Name of Sub-Contractor Description of Work Amount Date Totals Totals | | | PROJECT | T LOCATION: | | | | | | Name: Address: Telephone #: AMOUNT OF REQUISITION THIS PERIOD: \$ TOTAL AMOUNT REQUISITION TO DATE: \$ TOTAL AMOUNT REQUISITION TO DATE: \$ SUBCONTRACTOR UTILIZATION (add additional rows as necessary) Name of Sub-Contractor Description of Work Amount Date TOTALS TOTALS | | | 3 | | | | | % Complete to Date | | Total amount of Requisition This Period: \$ SUBCONTRACTOR UTILIZATION (add additional rows as necessary) SUBCONTRACTOR UTILIZATION (add additional rows as necessary) Name of Sub-Contractor Description of Work Amount Date This Period Starting Date En Date Totals | Name: | THIME CONTRACTOR | | Award Date | Amount | Amount | i eriou | to Date | | #: AMOUNT OF REQUISITION THIS PERIOD: \$ FOTAL AMOUNT REQUISITION TO DATE: \$ FOTAL AMOUNT REQUISITION TO DATE: \$ SUBCONTRACTOR UTILIZATION (add additional rows as necessary) Name of Sub-Contractor Description of Work Amount Date This Period Starting Date En Date TOTALS TOTALS | Address: | | | | | | | | | AMOUNT OF REQUISITION THIS PERIOD: \$ TOTAL AMOUNT REQUISITION TO DATE: \$ SUBCONTRACTOR UTILIZATION (add additional rows as necessary) Name of Sub-Contractor Description of Work Amount Date This Period Starting Date End to Date | | | | | | | | | | TOTALS TOTALS | OTAL AMOU | NT REQUISITION TO DAT | E: <u>\$</u> SUBCO | Contract | Amount Paid To | Amount Requisition | Starting Date | | | Executed By: | | | | | | | Duto | | | Executed By: | | | | | | | | | | Executed By: | | | | | | | | | | Executed By: | | TOTALS | | | | | | | | (Signature) (Printed Name) | | | | | | (Drinto d | Nama) | | | Notary: My Commission Expires: | executed By: | /C: | moture) | | | | | | | Should you have questions please feel free to contact the assistance. | regarding any of
Office of Contract | the documents cont
Compliance at (404) | ained in Section 6,
763-6300, for further | |---|--|---|--| #### **EXHIBIT H** #### **FULTON COUNTY FIRST SOURCE JOBS PROGRAM** #### **STATEMENT OF POLICY:** It is the policy of Fulton County Government to provide employment opportunities to the citizens of Fulton County. This policy will apply to all contracts procured through the Department of Purchasing & Contract Compliance valued in excess of \$200,000. The Prime Contractor is expected to utilize the First Source Jobs Program to fill 50% of the entry level jobs which arise as a result of any project funded in whole or in part with County funds with residents of Fulton County. #### **PURPOSE:** The purpose of this policy is to create a pool of employable persons who are residents of Fulton County to be called upon as a source to fill jobs created as a result of any eligible project funded in whole or in part with County funds in order to provide stable economic opportunities for families throughout the County. The First Source Jobs Program will be implemented by the Department of Purchasing & Contract Compliance and the Office of Workforce Development. #### **MONITORING POLICY:** Upon execution of a contract with Fulton County Government, the First Source Jobs Agreement (FSJ Form 2) will become a part of the contract between the bidder/proposer and Fulton County Government. The First Source Jobs Program will be monitored during routine site visits by the Office of Contract Compliance along with the Office of Workforce Development. #### FORM 1 # **FULTON COUNTY** # **First Source Jobs Program Information** | Company Name: | |---| | Project Number: | | Project Name: | | The following entry-level positions will become available as a result of the above referenced contract with Fulton County. | | 1 | | 2 . | | 3. | | 4. | | 5. | | 6. | | Include a job description and all required qualifications for each position listed above. | | Identify a company representative and contact phone number who will be responsible for coordinating with the First Source Jobs Program: | | Company Representative: | | Phone Number: | | Email Address: | FORM 2 # **FULTON COUNTY First Source Jobs Program Agreement** | Awarded Contractor's Name: | | |--|--| | Formal Contract Name: | | | RFP/ITB Number: | | | | | | Contact Person: | | | Contact Phone: | | | The contractor listed above agrees to the following: | | | The contractor shall make a good faith effort
position(s) created by this project using the
Program. | | | The contractor shall provide the applicable of
writing within the required form. | letails of every entry level job in | | The contractor shall be expected to prese
employment terms to both the employee and Fi | | | The Office of Contract Compliance will assist with m
Source Jobs Program employees during routine site
Office of Workforce Development for confirmation
Workforce Development shall notify the Director of Hu
Agent of any determination of non-compliance with the
recommend a resolution or action to be taken. | e visits and report findings to the
n and follow-up. The Office o
Iman Services and the Purchasing | | Upon a determination by the Purchasing Agent and the a contractor has failed to comply with any portion of the following: | | | Ten percent (10%) of all future payments unde
be entitled to be withheld from a contractor the
contractor complies with the provisions of this p | at has violated this policy until the | | The undersigned agrees to the terms and conditions s | et forth in this agreement. | | Contractor's Official Title: | Date: | | Contractor's Name: | - | | Contractor's Signature: | | FORM 3 # SECTION 7 INSURANCE AND RISK MANAGEMENT PROVISIONS # Insurance and Risk Management Provisions Fixtures and Equipment (FF&E) Consultant Services It is Fulton County Government's practice to obtain Certificates of Insurance from our Contractors and Vendors. Insurance must be written by a licensed agent in a company licensed to write insurance in the State of Georgia, with an A.M. Best rating of at least A- VI, subject to final approval by Fulton County. Respondents shall submit with the bid/proposal evidence of insurability satisfactory to Fulton County Government as to form and content. Either of the following forms of evidence is acceptable: - A letter from an insurance carrier stating that upon your firm/company being the successful Bidder/Respondent that a Certificate of Insurance shall be issued in compliance with the Insurance and Risk Management Provisions outlined below. - A Certificate of Insurance complying with the Insurance and Risk Management Provisions outlined below (Request for Bid/Proposal number and Scope of Services must appear on the Certificate of Insurance). - A combination of specific policies written with an umbrella policy covering liabilities in excess of the required limits is acceptable to achieve the applicable insurance coverage levels. Upon award, the Contractor/Vendor must maintain at their expense, insurance with policy limits equal to or greater than the limits described below. Proof of insurance <u>must</u> be provided to Fulton County Government prior to the start of any activities/services as described in the bid document(s). Any and all Insurance Coverage(s) and Bonds required under the terms and conditions of the contract shall be maintained during the entire length of the contract, including any extensions or renewals thereto, and until all work has been completed to the satisfaction of Fulton County Government. #### Accordingly the Respondent shall provide a certificate evidencing the following: 1. WORKERS COMPENSATION/EMPLOYER'S LIABILITY
INSURANCE – STATUTORY (In compliance with the Georgia Workers Compensation Acts, including but not limited to U.S. Longshoremen and Harbor Workers Act and any other State or Federal Acts or Provisions in which jurisdiction may be granted) | Employer's Liability Insurance | BY ACCIDENT | EACH ACCIDENT | \$100,000 | |--------------------------------|-------------|---------------|-----------| | Employer's Liability Insurance | BY DISEASE | POLICY LIMIT | \$500,000 | | Employer's Liability Insurance | BY DISEASE | EACH EMPLOYEE | \$100,000 | # 2. COMMERCIAL GENERAL LIABILITY INSURANCE (Including contractual Liability Insurance) | Bodily Injury and Property Damage Liability (Other than Products/Completed Operations) | Each Occurrence
General Aggregate | \$1,000,000
\$2,000,000 | |--|--------------------------------------|----------------------------| | Products\Completed Operation | Aggregate Limit | \$2,000,000 | | Personal and Advertising Injury | Limits | \$1,000,000 | | Fire Damage | Limits | \$100,000 | #### 3. BUSINESS AUTOMOBILE LIABILITY INSURANCE **Combined Single Limits** Each Occurrence \$1,000,000 (Including operation of non-owned, owned, and hired automobiles). **4. UMBRELLA LIABILITY** (In excess of above noted coverages) Each Occurrence \$1,000,000 5. PROFESSIONAL LIABILITY Per Claim/Aggregate \$1,000,000/\$2,000,000 (To be provided when the Contract includes specified Professional Services, and will be written with all Environmental/Pollution exclusions deleted). **Extended Reporting Period 3-5 Years** ## **Certificates of Insurance** Certificates shall state that the policy or policies shall not expire, be cancelled or altered without at least forty-five (45) days prior written notice to Fulton County Government. Policies and Certificates of Insurance are to list Fulton County Government as an <u>Additional Insured</u> (except for Workers' Compensation and Professional Liability) and shall conform to all terms and conditions (including coverage of the indemnification and hold harmless agreement) contained in the Insurance and Risk Management Provisions. The General Liability Additional Insured language should apply to on-going and completed-operations, using ISO form CG 2010 (11/85 version) or equivalent. The insurance for the additional insured shall be as broad as the coverage provided for the named insured Contractor. It shall apply as Primary Insurance before any other insurance or self-insurance, including any deductible, non-contributory, and Waiver of Subrogation provided to the Additional Insured. Additional Insured under the General Liability, Auto Liability, Umbrella Policies (with exception of Workers Compensation and Professional Liability), with no Cross Suits exclusion. If Fulton County Government shall so request, the Respondent, Contractor or Vendor will furnish the County for its inspection and approval such policies of insurance with all endorsements, or confirmed specimens thereof certified by the insurance company to be true and correct copies. Such certificates and notices **must** identify the "Certificate Holder" as follows: Fulton County Government – Purchasing and Contract Compliance Department 130 Peachtree Street, S.W. Suite 1168 Atlanta, Georgia 30303-3459 Certificates **must** list Project Name (where applicable). #### Important: It is understood that Insurance in no way Limits the Liability of the Contractor/Vendor. #### **USE OF PREMISES** Contractor/Vendor shall confine its apparatus, the storage of materials and the operations of its workers to limits/requirements indicated by law, ordinance, permits and any restrictions of Fulton County Government and shall not unreasonably encumber the premises with its materials. #### PROTECTION OF PROPERTY Contractor/Vendor will adequately protect its own work from damage, will protect Fulton County Government's property from damage or loss and will take all necessary precautions during the progress of the work to protect all persons and the property of others from damage or loss. Contractor/Vendor shall take all necessary precautions for the safety of employees of the work and shall comply with all applicable provisions of the Federal, State and local safety laws and building codes to prevent accidents or injury to persons on, about, or adjacent to the premises where work is being performed. Contractor/Vendor shall erect and properly maintain at all times as required by the conditions and progress of the work, all necessary safeguards for the protection of its employees, Fulton County Government employees and the public and shall post all applicable signage and other warning devices t protect against potential hazards for the work being performed. #### INDEMNIFICATION AND HOLD HARMLESS AGREEMENT To the fullest extent of the Law, Contractor/Vendor hereby agrees to release, indemnify, defend and hold harmless Fulton County, its Commissioners, officers, employees, subcontractors, successors, assigns and agents, from and against any and all losses (including death), claims, damages, liabilities, costs and expenses (including but not limited to all actions, proceedings, or investigations in respect thereof and any costs of judgments, settlements, court costs, attorney's fees or expenses, regardless of the outcome of any such action, proceeding, or investigation), caused by, relating to, based upon or arising out of any act or omission by Contractor/Vendor, its directors, officers, employees, subcontractors, successors, assigns or agents, or otherwise in connection (directly or indirectly) with its acceptance, or the performance, or nonperformance, of its obligations under these agreements. Such obligations shall not be construed to negate, abridge or otherwise reduce any other rights or obligations of indemnity which would otherwise exist as to any party or person as set forth in this paragraph. Contractor/Vendor's obligation to protect, defend, indemnify and hold harmless, as set forth 11RFP78732K-NH hereinabove, shall also include, but is not limited to, any matter arising out of any actual or alleged infringement of any patent, trademark, copyright, or service mark, or other actual or alleged unfair competition disparagement of product or service, or other tort or any type whatsoever, or any actual or alleged violation of trade regulations. Contractor/Vendor further agrees to protect, defend, indemnify and hold harmless Fulton County, its Commissioners, officers, employees, subcontractors, successors, assigns and agents from and against any and all claims or liability for compensation under the Worker's Compensation Act, Disability Benefits Act, or any other employee benefits act arising out of injuries sustained by any employees of Contractor/Vendor. These indemnities shall not be limited by reason of the listing of any insurance coverage. FULTON COUNTY ACKNOWLEDGES THAT ALL PROVISIONS OF THIS INDEMNITY AGREEMENT MAY NOT BE APPLICABLE TO THE CONTRACTOR/VENDOR'S BUSINESS. TO THE EXTENT THAT CONTRACTOR/VENDOR MAY DEMONSTRATE SUCH NONAPPLICABILITY, FULTON COUNTY MAY NEGOTIATE AMENDMENTS TO THIS AGREEMENT AS THE CIRCUMSTANCES DICTATE. CONTRACTOR/VENDOR ACKNOWLEDGES HAVING READ. UNDERSTANDING. AND AGREEING TO COMPLY WITH THIS INDEMNIFICATION AND HOLD HARMLESS AGREEMENT. AND THE REPRESENTATIVE OF THE IDENTIFIED BELOW IS TO SIGN CONTRACTOR/VENDOR AUTHORIZED CONTRACTS ON BEHALF OF THE RESPONDING CONTRACTOR/VENDOR. | COMPANY: | SIGNATURE: | | |----------|------------|--| | | | | | NAME: | TITLE: | | | | | | | DATE: | | | # **SECTION 8 SAMPLE CONTRACT** Vision Families Neighborhoods Mission To serve, protect and govern in concert with local municipalities Values People Ethics Innovation People Customer Services Resource Management **Equal Opportunity** # **CONTRACT DOCUMENTS FOR** 11RFP78732K-NH FF&E Consultant Services for the **Atlanta Fulton Public Library** Capital Improvement Program- Phase I for the **Atlanta-Fulton Public Library System** # Index of Articles | ARTICLE 1. | CONTRACT DOCUMENTS | |-------------|--| | ARTICLE 2. | SEVERABILITY | | ARTICLE 3. | DESCRIPTION OF PROJECT | | ARTICLE 4. | SCOPE OF SERVICES | | ARTICLE 5. | DELIVERABLES | | ARTICLE 6. | SERVICES PROVIDED BY COUNTY | | ARTICLE 7. | MODIFICATIONS/CHANGE ORDERS | | ARTICLE 8. | SCHEDULE OF WORK | | ARTICLE 9. | CONTRACT TERM | | ARTICLE 10. | COMPENSATION AND PAYMENT FOR CONSULTANT SERVICES | | ARTICLE 11. | PERSONNEL AND EQUIPMENT | | ARTICLE 12. | SUSPENSION OF WORK | | ARTICLE 13. | DISPUTES | | ARTICLE 14. | TERMINATION OF AGREEMENT FOR CAUSE | | ARTICLE 15. | TERMINATION FOR CONVENIENCE OF COUNTY | | ARTICLE 16. | WAIVER OF BREACH | | ARTICLE 17. | INDEPENDENT CONTRACTOR | | ARTICLE 18. | RESPONSIBILITY OF CONSULTANT | | ARTICLE 19. | COOPERATION WITH OTHER CONSULTANTS | | ARTICLE 20. | ACCURACY OF WORK | | ARTICLE 21. | REVIEW OF WORK | | ARTICLE 22. | INDEMNIFICATION | | ARTICLE 23. | CONFIDENTIALITY | | ARTICLE 24. | OWNERSHIP OF INTELLECTUAL PROPERTY AND INFORMATION | | ARTICLE 25. | COVENANT AGAINST CONTINGENT FEES | | ARTICLE 26. | INSURANCE | | ARTICLE 27. | PROHIBITED INTEREST | | ARTICLE 28. | SUBCONTRACTING | | ARTICLE 29. | ASSIGNABILITY | | ARTICLE 30. | | | ARTICLE 31. | AUDITS AND INSPECTORS | | ARTICLE 32. | ACCOUNTING SYSTEM | | ARTICLE 33. | VERBAL AGREEMENT | | ARTICLE 34. | <u>NOTICES</u> | | ARTICLE 35. | <u>JURISDICTION</u> | | ARTICLE 36. | EQUAL EMPLOYMENT OPPORTUNITY | | ARTICLE 37. | FORCE MAJEURE | | ARTICLE 38. | OPEN RECORDS ACT | | ARTICLE 39. | CONSULTANT'S COMPLIANCE WITH ALL ASSURANCES OR | | | PROMISES MADE IN RESPONSE TO PROCUREMENT | ARTICLE 40. INVOICING AND PAYMENT ARTICLE 41. NON-APPROPRIATION WAGE CLAUSE #### **CONTRACT AGREEMENT** Consultant: [Insert Consultant Name] Contract No.: [Insert Project Number and Title] Address: [Insert Consultant Address] City, State Telephone:
[Insert Consultant telephone #] Facsimile: [Insert Consultant Facsimile #] Contact: [Insert Consultant Contact Name] [Insert Consultant Contact Title This Agreement made and entered into effective the ______ day of ______, 20 by and between **FULTON COUNTY**, **GEORGIA**, a political subdivision of the State of Georgia, hereinafter referred to as "**County**", and **[Insert Consultant Company Name]** to provide professional consulting services in Georgia, hereinafter referred to as "**Consultant**". ## WITNESSETH WHEREAS, County through its <u>[Insert User Department Name]</u> hereinafter referred to as the "**Department**", desires to retain a qualified and experienced Consultant to perform <u>[Insert project description/services to be provided</u>, hereinafter, referred to as the "**Project**". WHEREAS, Consultant has represented to County that it is experienced and has qualified and local staff available to commit to the Project and County has relied upon such representations. NOW THEREFORE, for and in consideration of the mutual covenants contained herein, and for other good and valuable consideration, County and Consultant agree as follows: ## ARTICLE 1. CONTRACT DOCUMENTS County hereby engages Consultant, and Consultant hereby agrees, to perform the services hereinafter set forth in accordance with this Agreement, consisting of the following contract documents: - I. Form of Agreement; - II. Addenda: - III. Exhibit A: General Conditions; - IV. Exhibit B: Special Conditions [where applicable]; - V. Exhibit C: Scope of Work VI. Exhibit D: Project Deliverables; VII. Exhibit E: Compensation; VIII. Exhibit F: Office of Contract Compliance Forms; IX. Exhibit G: Insurance and Risk Management Forms The foregoing documents constitute the entire Agreement of the parties pertaining to the Project hereof and is intended as a complete and exclusive statement of promises, representations, discussions and agreements oral or otherwise that have been made in connection therewith. No modifications or amendment to this Agreement shall be binding upon the parties unless the same is in writing, conforms to Fulton County Policy and Procedure 800-6 governing change orders, is signed by the County's and the Consultant's duly authorized representatives, and entered upon the meeting minutes of the Fulton County Board of Commissioners. If any portion of the Contract Documents shall be in conflict with any other portion, the various documents comprising the Contract Documents shall govern in the following order of precedence: 1) the Agreement, 2) the RFP, 3) any Addenda, 4) change orders, 5) the exhibits, and 6) portions of Consultant's proposal that was accepted by the County and made a part of the Contract Documents. The Agreement was approved by the Fulton County Board of Commissioners on <u>[Insert Board of Commissioners approval date and item number].</u> #### ARTICLE 2. SEVERABILITY If any provision of this Agreement is held to be unenforceable for any reason, the unenforceability thereof shall not affect the remainder of the Agreement, which shall remain in full force and effect, and enforceable in accordance with its terms. ## ARTICLE 3. **DESCRIPTION OF PROJECT:** County and Consultant agree the Project is to perform [Insert project description]. All exhibits referenced in this agreement are incorporated by reference and constitute an integral part of this Agreement as if they were contained herein. ## ARTICLE 4. **SCOPE OF SERVICES** Unless modified in writing by both parties in the manner specified in the agreement, duties of Consultant shall not be construed to exceed those services specifically set forth herein. Consultant agrees to provide all services, products, and data and to perform all tasks described in Exhibit C, Scope of Services. #### ARTICLE 5. **DELIVERABLES** Consultant shall deliver to County all reports prepared under the terms of this Agreement that are specified in Exhibit D, Project Deliverables. Consultant shall provide to County all deliverables specified in Exhibit D, Project Deliverables. Deliverables shall be furnished to County by Consultant in a media of form that is acceptable and usable by County at no additional cost at the end of the project. #### ARTICLE 6. **SERVICES PROVIDED BY COUNTY** Consultant shall gather from County all available non-privileged data and information pertinent to the performance of the services for the Project. Certain services as described in Exhibit C, Scope of Services, if required, will be performed and furnished by County in a timely manner so as not to unduly delay Consultant in the performance of said obligations. County shall have the final decision as to what data and information is pertinent. County will appoint in writing a County authorized representative with respect to work to be performed under this Agreement until County gives written notice of the appointment of a successor. The County's authorized representative shall have complete authority to transmit instructions, receive information, and define County's policies, consistent with County rules and regulations. Consultant may rely upon written consents and approvals signed by County's authorized representative that are consistent with County rules and regulations. #### ARTICLE 7. MODIFICATIONS If during the course of performing the Project, County and Consultant agree that it is necessary to make changes in the Project as described herein and referenced exhibits, such changes will be incorporated by written amendments in the form of Change Orders to this Agreement. Any such Change Order and/or supplemental agreement shall not become effective or binding unless approved by the Board of Commissioners and entered on the minutes. Such modifications shall conform to the requirements of Fulton County Policy 800-6, which is incorporated by reference herein. #### ARTICLE 8. SCHEDULE OF WORK Consultant shall not proceed to furnish such services and County shall not become obligated to pay for same until a written authorization to proceed (Notice to Proceed) has been sent to Consultant from County. The Consultant shall begin work under this Agreement no later than five (5) days after the effective date of notice to proceed. #### ARTICLE 9. **CONTRACT TERM** #### [Insert contract term and any renewal options] #### ARTICLE 10. **COMPENSATION** Compensation for work performed by Consultant on Project shall be in accordance with the payment provisions and compensation schedule, attached as Exhibit E, Compensation. The total contract amount for the Project shall not exceed *[Insert amount approved by BOC]*, which is full payment for a complete scope of services. #### ARTICLE 11. PERSONNEL AND EQUIPMENT Consultant shall designate in writing a person(s) to serve as its authorized representative(s) who shall have sole authority to represent Consultant on all manners pertaining to this contract. Consultant represents that it has secured or will secure, at its' own expense, all equipment and personnel necessary to complete this Agreement, none of whom shall be employees of or have any contractual relationship with County. All of the services required hereunder will be performed by Consultant under his supervision and all personnel engaged in the work shall be fully qualified and shall be authorized or permitted under law to perform such services. Written notification shall be immediately provided to County upon change or severance of any of the authorized representative(s), listed key personnel or subcontractor performing services on this Project by Consultant. No changes or substitutions shall be permitted in Consultant's key personnel or subcontractor as set forth herein without the prior written approval of the County. Requests for changes in key personnel or subcontractors will not be unreasonably withheld by County. #### ARTICLE 12. SUSPENSION OF WORK **Suspension Notice:** The County may by written notice to the Consultant, suspend at any time the performance of all or any portion of the services to be performed under this Agreement. Upon receipt of a suspension notice, the Consultant must, unless the notice requires otherwise: 1) Immediately discontinue suspended services on the date and to the extent specified in the notice; - Place no further orders or subcontracts for material, services or facilities with respect to suspended services, other than to the extent required in the notice; and - 3) Take any other reasonable steps to minimize costs associated with the suspension. **Notice to Resume:** Upon receipt of notice to resume suspended services, the Consultant will immediately resume performance under this Agreement as required in the notice. #### ARTICLE 13. **DISPUTES** Except as otherwise provided in this Agreement, any dispute concerning a question of fact arising under this contract which is not disposed of by agreement shall be decided by the Fulton County [insert user department name] designated representative. The representative shall reduce the decision to writing and mail or otherwise furnish a copy thereof to the Consultant. The Consultant shall have 30 days from date the decision is sent to appeal the decision to the County Manager or his designee by mailing or otherwise furnishing to the County Manager or designee, copy of the written appeal. The decision of the County Manager or his designee for the determination of such appeal shall be final and conclusive. This condition shall not be pleaded in any suit involving a question of fact arising under this Agreement, unless the same is fraudulent, or capricious, or arbitrary, or so grossly erroneous as necessarily to imply bad faith, or is not supported by substantial evidence. In connection with any appeal proceeding under this clause, Consultant shall be afforded an opportunity to be heard and to offer evidence in support of an appeal. Pending any final decision of a dispute hereunder, Consultant shall proceed diligently with performance of the
Agreement and in accordance with the decision [insert user department name] of the designated representative. ## ARTICLE 14. TERMINATION OF AGREEMENT FOR CAUSE - (1) Either County or Consultant may terminate work under this Agreement in the event the other party fails to perform in accordance with the provisions of the Agreement. Any party seeking to terminate this Agreement is required to give thirty (30) days prior written notice to the other party. - (2) Notice of termination shall be delivered by certified mail with receipt for delivery returned to the sender. - (3) **TIME IS OF THE ESSENCE** and if the Consultant refuses or fails to perform the work as specified in Exhibit C, Scope of Services and maintain the scheduled level of effort as proposed, or any separable part thereof, with such diligence as will insure completion of the work within the specified time period, or any extension or tolling there of, or fails to_complete said work within such time. The County may exercise any remedy available under law or this Agreement. Failure to maintain the scheduled level of effort as proposed or deviation from the aforesaid proposal without prior approval of County shall constitute cause for termination - (4) The County may, by written notice to Consultant, terminate Consultant's right to proceed with the Project or such part of the Project as to which there has been delay. In such event, the County may take over the work and perform the same to completion, by contract or otherwise, and Consultant shall be required to provide all copies of finished or unfinished documents prepared by Consultant under this Agreement to the County as stated in Exhibit D, "Project Deliverables". - (5) Consultant shall be entitled to receive compensation for any satisfactory work completed on such documents as reasonably determined by the County. - (6) Whether or not the Consultant's right to proceed with the work has been terminated, the Consultant shall be liable for any damage to the County resulting from the Consultant's refusal or failure to complete the work within the specified time period, and said damages shall include, but not be limited to, any additional costs associated with the County obtaining the services of another Consultant to complete the project. #### ARTICLE 15. TERMINATION FOR CONVENIENCE OF COUNTY Notwithstanding any other provisions, the County may terminate this Agreement for its convenience at any time by a written notice to Consultant. If the Agreement is terminated for convenience by the County, as provided in this article, Consultant will be paid compensation for those services actually performed. Partially completed tasks will be compensated for based on a signed statement of completion to be submitted by Consultant which shall itemize each task element and briefly state what work has been completed and what work remains to be done. #### ARTICLE 16. WAIVER OF BREACH The waiver by either party of a breach or violation of any provision of this Agreement, shall not operate or be construed to be, a waiver of any subsequent breach or violation of the same or other provision thereof. #### ARTICLE 17. INDEPENDENT CONTRACTOR Consultant shall perform the services under this Agreement as an independent contractor and nothing contained herein shall be construed to be inconsistent with such relationship or status. Nothing in this Agreement shall be interpreted or construed to constitute Consultant or any of its agents or employees to be the agent, employee or representative of County. #### ARTICLE 18. PROFESSIONAL RESPONSIBILITY Consultant represents that it has, or will secure at its own expenses, all personnel appropriate to perform all work to be completed under this Agreement; All the services required hereunder will be performed by Consultant or under the direct supervision of Consultant. All personnel engaged in the Project by Consultant shall be fully qualified and shall be authorized or permitted under applicable State and local law to perform such services. None of the work or services covered by this Agreement shall be transferred, assigned, or subcontracted by Consultant without the prior written consent of the County. #### ARTICLE 19. COOPERATION WITH OTHER CONSULTANTS Consultant will undertake the Project in cooperation with and in coordination with other studies, projects or related work performed for, with or by County's employees, appointed committee(s) or other Consultants. Consultant shall fully cooperate with such other related Consultants and County employees or appointed committees. Consultant shall provide within his schedule of work, time and effort to coordinate with other Consultants under contract with County. Consultant shall not commit or permit any act, which will interfere with the performance of work by any other consultant or by County employees. Consultant shall not be liable or responsible for the delays of third parties not under its control nor affiliated with the Consultant in any manner. #### ARTICLE 20. ACCURACY OF WORK Consultant shall be responsible for the accuracy of his work and shall promptly correct its errors and omissions without additional compensation. Acceptance of the work by the County will not relieve Consultant of the responsibility of subsequent corrections of any errors and the clarification of any ambiguities. Consultant shall prepare any plans, report, fieldwork, or data required by County to correct its errors or omissions. The above consultation, clarification or correction shall be made without added compensation to Consultant. Consultant shall give immediate attention to these changes so there will be a minimum of delay to others. #### ARTICLE 21. **REVIEW OF WORK** Authorized representatives of County may at all reasonable times review and inspect Project activities and data collected under this Agreement and amendments thereto. All reports, drawings, studies, specifications, estimates, maps and computations prepared by or for Consultant, shall be available to authorized representatives of County for inspection and review at all reasonable times in the main office of County. Acceptance shall not relieve Consultant of its professional obligation to correct, at its expense, any of its errors in work. County may request at any time and Consultant shall produce progress prints or copies of any work as performed under this Agreement. Refusal by Consultant to submit progress reports and/or plans shall be cause for County, without any liability thereof, to withhold payment to consultant until Consultant complies with County's request in this regard. County's review recommendations shall be incorporated into the plans by Consultant. #### ARTICLE 22. **INDEMNIFICATION** The Consultant shall indemnify, defend and hold harmless the County, its officers, agents, employees and successors and assigns from and against any and all liability, loss, damages, claims, suits, liens, and judgments including attorneys fees, of whatever nature, including claims for contributions and/or indemnification, for injuries to or death or any person or persons, or damage to property or other rights of any person or persons caused by (1) any failure by the Consultant to perform its obligations under this Agreement; (2) the negligent, intentional or willful misconduct of the Consultant or any of its officers, directors, employees, representatives, agents or Subcontractors in connection with this Agreement; (3) Consultant's fault; or (4) the performance of the Consultant's obligations under this Agreement. The Consultant shall also indemnify the County to the extent provided elsewhere in this Agreement. To the extent there is a determination that Consultant has acted as an agent of the County, the Consultant is specifically excluded from the term "agent" mentioned in the previous sentence, such that Consultant will be required to comply with the requirements of this Article. Consultant's obligation to protect, defend, indemnify, and hold harmless, as set forth hereinabove, shall also included but not limited to any matter arising out of any actual or alleged infringement of any patent, trademark, copyright, or service mark, or any actual or alleged unfair competition disparagement of produce or service, or other business tort of any type whatsoever, or any actual or alleged violation of trade regulations. Consultant shall not indemnify or hold harmless the County for the sole acts or omissions of employees or officers of the County. Consultant further agrees to protect, defend, indemnify and hold harmless County, its officers, agents and employees from and against any and all claims or liability for compensation under the Worker's Compensation Act arising out of injuries sustained by any employees of Consultant. These Consultant indemnities shall not be limited by reason of the listing of any insurance coverage. These indemnity provisions are for the protection of the County indemnities only and shall not establish, of themselves, any liability to third parties. The provisions of this article shall survive termination of this Agreement. #### ARTICLE 23. CONFIDENTIALITY Consultant agrees that its conclusions and any reports are for the confidential information of County and that it will not disclose its conclusions in whole or in part to any persons whatsoever, other than to submit its written documentation to County, and will only discuss the same with it or its authorized representatives, except as required under this Agreement to provide information to the public. Upon completion of this Agreement term, all documents, reports, maps, data and studies prepared by Consultant pursuant thereto and any equipment paid for by County as a result of this Agreement, shall become the property of County and be delivered to [insert user department name]. Articles, papers, bulletins, reports, or other materials reporting the plans, progress, analyses, or results and findings of the work
conducted under this Agreement shall not be presented publicly or published without prior approval in writing of County. It is further agreed that if any information concerning the Project, its conduct results, or data gathered or processed should be released by Consultant without prior approval from County, the release of the same shall constitute grounds for termination of this Agreement without indemnity to Consultant, but should any such information be released by County or by Consultant with such prior written approval, the same shall be regarded as Public information and no longer subject to the restrictions of this Agreement. #### ARTICLE 24. OWNERSHIP OF INTELLECTUAL PROPERTY AND INFORMATION Consultant agrees that Fulton County is the sole owner of all information, data, and materials that are developed or prepared subject to this Agreement. Consultant or any subcontractor is not allowed to use or sell any information subject to this contract for educational, publication, profit, research or any other purpose without the written and authorized consent of the [Insert User Department Representative for project]. All electronic files used in connection to this Agreement, which are by definition, any custom software files used in connection to this Agreement, (collectively, the "Software"), shall be turned over to the County for its use after termination hereof and Consultant shall have no interest of any kind in such electronic files. Any required licenses and fees for the Software or other required materials shall be purchased and/or paid for by Consultant and registered in the name of the *[Insert User Department*] Representative for project], if possible. The Software as defined hereunder. specifically excludes all software, documentation, information, and materials in which Consultant has pre-existing proprietary rights and/or has otherwise been licensed to Consultant prior to this Agreement, and any upgrades, updates, modifications or enhancements thereto. Consultant agrees to provide at no cost to County any upgrades to any software used in connection with this Agreement which may be subsequently developed or upgraded for a period of three (3) years from the date of completion of the work under the Agreement, except in the case of commercial Software licensed to the County or **[Insert User Department Representative for** project]. Any information developed for use in connection with this Agreement may be released as public domain information by the County at its sole discretion. #### ARTICLE 25. COVENANT AGAINST CONTINGENT FEES Consultant warrants that no person or selling agency has been employed or retained to solicit or secure this Agreement upon an agreement or understanding for a commission, percentage, brokerage or contingent fee, excepting bona fide employees maintained by Consultant for the purpose of securing business and that Consultant has not received any non-County fee related to this Agreement without the prior written consent of County. For breach or violation of this warranty, County shall have the right to annul this Agreement without liability or at its discretion to deduct from the Contract Price or consideration the full amount of such commission, percentage, brokerage or contingent fee. #### ARTICLE 26. **INSURANCE** Consultant agrees to obtain and maintain during the entire term of this Agreement, all of the insurance required as specified in the Agreement documents, Exhibit G, Insurance and Risk Management Forms, with the County as an additional insured and shall furnish the County a Certificate of Insurance showing the required coverage. The cancellation of any policy of insurance required by this Agreement shall meet the requirements of notice under the laws of the State of Georgia as presently set forth in the Georgia Code. #### ARTICLE 27. PROHIBITED INTEREST #### Section 27.01 Conflict of interest: Consultant agrees that it presently has no interest and shall acquire no interest direct or indirect that would conflict in any manner or degree with the performance of its service hereunder. Consultant further agrees that, in the performance of the Agreement, no person having any such interest shall be employed. #### Section 27.02 Interest of Public Officials: No member, officer or employee of County during his tenure shall have any interest, direct or indirect, in this Agreement or the proceeds thereof. #### ARTICLE 28. SUBCONTRACTING Consultant shall not subcontract any part of the work covered by this Agreement or permit subcontracted work to be further subcontracted without prior written approval of County. #### ARTICLE 29. **ASSIGNABILITY** Consultant shall not assign or subcontract this Agreement or any portion thereof without the prior expressed written consent of County. Any attempted assignment or subcontracting by Consultant without the prior expressed written consent of County shall at County's sole option terminate this Agreement without any notice to Consultant of such termination. Consultant binds itself, its successors, assigns, and legal representatives of such other party in respect to all covenants, agreements and obligations contained herein. #### ARTICLE 30. ANTI-KICKBACK CLAUSE Salaries of engineers, surveyors, draftsmen, clerical and technicians performing work under this Agreement shall be paid unconditionally and not less often than once a month without deduction or rebate on any account except only such payroll deductions as are mandatory by law. Consultant hereby promises to comply with all applicable "Anti-Kickback" Laws, and shall insert appropriate provisions in all subcontracts covering work under this Agreement. #### ARTICLE 31. AUDITS AND INSPECTORS At any time during normal business hours and as often as County may deem necessary, Consultant shall make available to County and/or representatives of the County for examination all of its records with respect to all matters covered by this Agreement. It shall also permit County and/or representative of the County to audit, examine and make copies, excerpts or transcripts from such records of personnel, conditions of employment and other data relating to all matters covered by this Agreement. Consultant's records of personnel, conditions of employment, and financial statements (hereinafter "Information") constitute trade secrets and are considered confidential and proprietary by Consultant. To the extent County audits or examines such Information related to this Agreement, County shall not disclose or otherwise make available to third parties any such Information without Consultant's prior written consent unless required to do so by a court order. Nothing in this Agreement shall be construed as granting County any right to make copies, excerpts or transcripts of such information outside the area covered by this Agreement without the prior written consent of Consultant. Consultant shall maintain all books, documents, papers, accounting records and other evidence pertaining to costs incurred on the Project and used in support of its proposal and shall make such material available at all reasonable times during the period of the Agreement and for three years from the date of final payment under the Agreement, for inspection by County or any reviewing agencies and copies thereof shall be furnished upon request and at no additional cost to County. Consultant agrees that the provisions of this Article shall be included in any Agreements it may make with any subcontractor, assignee or transferee. #### ARTICLE 32. **ACCOUNTING SYSTEM** Consultant shall have an accounting system, which is established, and maintaining in accordance with generally accepted accounting principles. Consultant must account for cost in a manner consistent with generally accepted accounting procedures, as approved by Fulton County. #### ARTICLE 33. **VERBAL AGREEMENT** No verbal agreement or conversation with any officer, agent or employee of County either before, during or after the execution of this Agreement, shall affect or modify any of the terms of obligations herein contained, nor shall such verbal agreement or conversation entitle Consultant to any additional payment whatsoever under the terms of this Agreement. All changes to this shall be in writing and the form of a change order in supplemental agreement, approved by the County, and entered on the Minutes of the Board of Commissioners. #### ARTICLE 34. NOTICES All notices shall be in writing and delivered in person or transmitted by certified mail, postage prepaid. Notice to County, shall be addressed as follows: [Insert User Department Representative Position for project] [Insert User Department Address Atlanta, Georgia 30303 Telephone: Facsimile: Attention: [Insert User Department Representative for project] #### With a copy to: Fulton County Department of Purchasing & Contract Compliance Interim Director 130 Peachtree Street, Suite 1168 Atlanta, Georgia 30303 Telephone: (404) 730-5800 Facsimile: (404) 893-6273 Attention: Felicia Strong-Whitaker Notices to Consultant shall be addressed as follows: # [Insert Consultant Representative for project] [Insert Consultant Address] Telephone: Facsimile: Attention: [Insert Consultant Representative for project] #### ARTICLE 35. JURISDICTION This Agreement shall be administered and interpreted under the laws of the State of Georgia. Jurisdiction of litigation arising from this Agreement shall be in that state. If any part of this Agreement is found to be in conflict with applicable laws, such part shall be inoperative, null and void insofar as it is in conflict with said laws, but the remainder of this Agreement shall be in full force and effect. Whenever reference is made in the Agreement to standards or codes in accordance with which work is to be performed, the edition or revision of the standards or codes current on the effective date of this Agreement shall apply, unless otherwise expressly stated. #### ARTICLE 36. **EQUAL
EMPLOYMENT OPPORTUNITY** During the performance of this Agreement, Consultant agrees as follows: Section 36.01 Consultant will not discriminate against any employee or applicant for employment because of race, creed, color, sex or national origin; Section 36.02 Consultant will, in all solicitations or advertisements for employees placed by, or on behalf of, Consultant state that all qualified applicants, will receive consideration for employment without regard to race, creed, color, sex or national origin; Section 36.03 Consultant will cause the foregoing provisions to be inserted in all subcontracts for any work covered by the Agreement so that such provision will be binding upon each subcontractor, provided that the foregoing provisions shall not apply to contracts or subcontracts for standard commercial supplies or raw materials. #### ARTICLE 37. FORCE MAJEURE Neither County nor Consultant shall be deemed in violation of this Agreement if either is prevented from performing its obligations hereunder for any reason beyond its control, including but not limited to acts of God, civil or military authority, act of public enemy, accidents, fires, explosions, earthquakes, floods or catastrophic failures of public transportation, provided however, that nothing herein shall relieve or be construed to relieve Consultant from performing its obligations hereunder in the event of riots, rebellions or legal strikes. #### ARTICLE 38. OPEN RECORDS ACT The Georgia Open Records Act, O.C.G.A. Section 50-18-70 et seq., applies to this Agreement. The Consultant acknowledges that any documents or computerized data provided to the County by the Consultant may be subject to release to the public. The Consultant also acknowledges that documents and computerized data created or held by the Consultant in relation to the Agreement may be subject to release to the public, to include documents turned over to the County. The Consultant shall cooperate with and provide assistance to the County in rapidly responding to Open Records Act requests. The Consultant shall notify the County of any Open Records Act requests no later than 24 hours following receipt of any such requests by the Consultant. The Consultant shall promptly comply with the instructions or requests of the County in relation to responding to Open Records Act requests. # ARTICLE 39. CONSULTANT'S COMPLIANCE WITH ALL ASSURANCES OR PROMISES MADE IN RESPONSE TO PROCUREMENT Where the procurement documents do not place a degree or level of service relating to the scope of work, M/FBE participation, or any other matter relating to the services being procured, should any Consultant submit a response to the County promising to provide a certain level of service for the scope of work, M/FBE participation, or any other matter, including where such promises or assurances are greater than what is required by the procurement documents, and should this response containing these promises or assurances be accepted by the County and made a part of the Contract Documents, then the degree or level of service promised relating to the scope of work, M/FBE participation, or other matter shall be considered to be a material part of the Agreement between the Consultant and the County, such that the Consultant's failure to provide the agreed upon degree or level of service or participation shall be a material breach of the Agreement giving the County just cause to terminate the Agreement for cause, pursuant to ARTICLE 14 of the Agreement. #### ARTICLE 40. **INVOICING AND PAYMENT** Consultant shall submit monthly invoices for work performed during the previous calendar month, in a form acceptable to the County and accompanied by all support documentation requested by the County, for payment and for services that were completed during the preceding phase. The County shall review for approval of said invoices. The County shall have the right not to pay any invoice or part thereof if not properly supported, or if the costs requested or a part thereof, as determined by the County, are reasonably in excess of the actual stage of completion. Time of Payment: Invoices for payment shall be submitted to County by the first (1st) calendar day of the month to facilitate processing for payment in that same month. Invoices received after the first (1st) calendar day of the month may not be paid until the last day of the following month. The County shall make payments to Consultant by U.S. mail approximately thirty (30) days after receipt of a proper invoice. Parties hereto expressly agree that the above contract term shall supersede the rates of interest, payment periods, and contract and subcontract terms provided for under the Georgia Prompt Pay Act, O.C.G.A. 13-11-1 et seq., pursuant to 13-11-7(b), and the rates of interest, payment periods, and contract and subcontract terms provided for under the Prompt Pay Act shall have no application to this Agreement; parties further agree that the County shall not be liable for any interest or penalty arising from late payments. **Submittal of Invoices:** Consultant shall submit all invoices in original and one (1) copy to: # [Insert User Department Representative Position for project] [Insert User Department Address] Atlanta, Georgia 30303 Telephone: Facsimile: Attention: [Insert User Department Representative for project] Consultant's cumulative invoices shall not exceed the total not-to-exceed fee established for this Agreement. Optional: [A narrative of one (1) page only, listing the scope of services billed for shall accompany each invoice.] County's Right to Withhold Payments: The County may withhold payments for services that involve disputed costs, involve disputed audits, or are otherwise performed in an inadequate fashion. Payments withheld by the County will be released and paid to the Consultant when the services are subsequently performed adequately and on a timely basis, the causes for disputes are reconciled or any other remedies or actions stipulated by the County are satisfied. The County shall promptly pay any undisputed items contained in such invoices. Payment of Sub-consultants/Suppliers: The Consultant must certify in writing that all sub-consultants of the Consultant and suppliers have been promptly paid for work and materials and previous progress payments received. In the event the prime Consultant is unable to pay sub-consultants or suppliers until it has received a progress payment from Fulton County, the prime Consultant shall pay all sub-consultants or supplier funds due from said progress payments within forty-eight (48) hours of receipt of payment from Fulton County an in no event later than fifteen days as provided for by State Law. Acceptance of Payments by Consultant; Release. The acceptance by the Consultant of any payment for services under this Agreement will, in each instance, operate as, and be a release to the County from, all claim and liability to the Consultant for work performed or furnished for or relating to the service for which payment was accepted, unless the Consultant within five (5) days of its receipt of a payment, advises the County in writing of a specific claim it contends is not released by that payment. #### ARTICLE 41. **NON-APPROPRIATION** This Agreement states the total obligation of the County to the Consultant for the calendar year of execution. Notwithstanding anything contained in this Agreement, the obligation of the County to make payments provided under this Agreement shall be subject to annual appropriations of funds thereof by the governing body of the County and such obligation shall not constitute a pledge of the full faith and credit of the County within the meaning of any constitutional debt limitation. The Director of Finance shall deliver written notice to the Consultant in the event the County does not intend to budget funds for the succeeding Contract year. Notwithstanding anything contained in this Agreement, if sufficient funds have not been appropriated to support continuation of this Agreement for an additional calendar year or an additional term of the Agreement, this Agreement shall terminate absolutely and without further obligation on the part of the County at the close of the calendar year of its execution and at the close of each succeeding calendar year of which it may be renewed, unless a shorter termination period is provided or the County suspends performance pending the appropriation of funds. #### ARTICLE 42. WAGE CLAUSE Consultant shall agree that in the performance of this Agreement the Consultant will comply with all lawful agreements, if any, which the Consultant had made with any association, union, or other entity, with respect to wages, salaries, and working conditions, so as not to cause inconvenience, picketing, or work stoppage. **IN WITNESS THEREOF**, the Parties hereto have caused this Contract to be executed by their duly authorized representatives as attested and witnessed and their corporate seals to be hereunto affixed as of the day and year date first above written. | OWNER: | CONSULTANT: | |--|---| | FULTON COUNTY, GEORGIA | [Insert Consultant COMPANY
NAME] | | John H. Eaves, Commission Chair
Board of Commissioners
ATTEST: | [Insert Name & Title of person authorized to sign contract] | | Mayly Magazi | ATTEST: | | Mark Massey
Clerk to the Commission (Seal) | Secretary/ Assistant Secretary (Affix Corporate Seal) | | APPROVED AS TO FORM: | (villix corporate coal) | | Office of the County Attorney | | | APPROVED AS TO CONTENT: | | | [Insert Department Head Name
Insert Department Head Title] | | # ADDENDA ## EXHIBIT A GENERAL CONDITIONS ## EXHIBIT B SPECIAL CONDITIONS ## EXHIBIT C SCOPE OF WORK ## EXHIBIT D PROJECT DELIVERABLES ### **EXHIBIT E** # EXHIBIT F OFFICE OF CONTRACT COMPLIANCE FORMS ## EXHIBIT G INSURANCE AND
RISK MANAGEMENT FORMS ### SECTION 9 EXHIBITS Exhibit 1 - Required Submittal Checklist The following submittals shall be completed and submitted with each proposal (see table below "Required Proposal Submittal Check List."). Please check to make sure that the required submittals are in the envelope before it is sealed. Failure to submit all required submittals may deem your proposal non-responsive. Submit one (1) Original proposal and five (5) CD's as required in Section 3.1.2 of the RFP. | Item # | Required Proposal Submittal Check List | Check (√) | | | | |--------|---|-----------|--|--|--| | 1 | One (1) Proposal marked "Original", five (5) CD's | | | | | | 2 | *Form E: Georgia Security and Immigration Contractor Affidavit(s) | | | | | | | and Agreements Note: If prime contractor is a joint venture, partnership, LLC, each | | | | | | | member of the entity must submit an affidavit | | | | | | 3 | *Form F: Georgia Security and Immigration Subcontractor Affidavit (s) | | | | | | 4 | Technical Proposal | | | | | | 5 | Cost Proposal (submitted in a separate sealed envelope) | | | | | | 6 | Financial Information (submitted in a separate sealed envelope) | | | | | | 7 | Acknowledgement of each Addendum | | | | | | 8 | Executive Summary | | | | | | | Technical Approach/Detailed Work Plan | | | | | | | Project Team Qualifications/Qualifications of Key Personnel | | | | | | | Relevant Project Experience | | | | | | | Proposer Financial Information Availability of Key Personnel | | | | | | | Local Preference | | | | | | | Disclosure Form and Questionnaire | | | | | | 9 | Purchasing Forms | | | | | | | Form A: Certificate Regarding Debarment | | | | | | | Form B: Non-Collusion Affidavit of Bidder/Offer or | | | | | | | Form C: Certificate of Acceptance of Request Proposal | | | | | | | requirements | | | | | | | Form D: Disclosure Form & Questionnaire | | | | | | | Form G: Professional License | | | | | | | Form H: Local Preference Affidavit of Bidder/Offeror | | | | | | 10 | Office of Contract Compliance Requirements (separate envelope) | | | | | | | Exhibit A: Promise of Non-Discrimination | | | | | | | Exhibit B: Employment Record Exhibit C: Schedule of Intended Subcontractor Utilization | | | | | | | Exhibit C. Scriedule of Interided Subcontractor Offization Exhibit D: Letter of Intent to Perform as Subcontractor | | | | | | | Exhibit B. Letter of Intent to Penorm as Subcontractor Exhibit E: Declaration Regarding Subcontractor Practices | | | | | | | Exhibit E: Declaration regarding Subcontractor ractices Exhibit F: Joint Venture Disclosure Affidavit | | | | | | | Exhibit G: Prime Contractor/Subcontractor Utilization Report | | | | | | | Equal Business Opportunity Plan (EBO Plan) | | | | | | | Exhibit H – First Source Jobs Program Information Form 1 | | | | | Section 9 11RFP78732K-NH | Exhibit H – First Source Jobs Program Agreement Form 2 | | |---|--| | Evidence of Insurability, proposer must submit one (1) of the following: Letter from insurance carrier Certificate of Insurance An umbrella policy in excess of required limits for this project | | | Verify that Bidder/Proposer is registered w/Georgia Secretary of State and attach a copy of print out for each | | | Verify Georgia Utility License Number and attach a copy of print out for each Bidder/Proposer (If applicable) | | | Verify Professional License and attach a copy of the print out for each Bidder/Proposer (If applicable) | | ### **SECTION 10 APPENDICES** Appendix 1 – Construction Cost Estimates ### "Appendix 1" #### **Construction Cost Estimates** #### PHASE I: ATLANTA-FULTON PUBLIC LIBRARY PROJECTS | Facility / Location | Construction Cost Estimates | Scope Description | Project Delivery | |--------------------------------|---|---|------------------| | • | | · · | Method | | Alpharetta | \$7,063,271 | New 25,000 s.f. Library | CM at Risk | | | | | | | East Roswell | \$4,629,152 | New 15,000 s.f. Library | CM at Risk | | | | | | | Northwest | \$7,063,271 | New 25,000 s.f. Library | CM at Risk | | | | | | | Stewart-Lakewood | \$7,063,271 | New 25,000 s.f. Library | CM at Risk | | | | | | | Wolf Creek | \$7,063,271 | New 25,000 s.f. Library | CM at Risk | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | Auburn Avenue Research Library | \$15,973,755 | Major Renovation and Expansion of | CM at Risk | | , | Ψ = 3,3 : 3,: 33 | 50,000 s.f. branch library. | | | | | 30,000 3.1. Brutteri fibrui y. | | | Milton | \$7,063,271 | New 25,000 s.f. Library | CM at Risk | | Wiiton | \$7,003,271 | 1New 25,000 3.1. Library | Civi at Misk | | Palmetto/Chattahoochee Hills | \$3,254,130 | New 10,000 s.f. Library | CM at Risk | | Paimetto/Chattanoochee milis | \$5,254,150 | New 10,000 S.I. Library | CIVI at KISK | | Carabasat | Ć4 630 453 | Nov. 15 000 of Library | CM at Dial. | | Southeast | \$4,629,152 | New 15,000 s.f. Library | CM at Risk | | 2 1 - 1 - 1 1111 | 40.000 ==0 | 1 | | | South Fulton Addition | \$3,639,750 | Major Renovation and Expansion by | CM at Risk | | | | 10,000 s.f. of a 15,000 s.f. Library | | Furniture, Fixtures Equipment Consultant Services for Eight (8) New Branch Libraries Two (2) Library Renovations/Expansions